Industrial Pretreatment Local Limits Evaluation Fitzgerald Creek Water Pollution Control Plant Prepared for Cherokee County Water & Sewerage Authority Canton, Georgia March 9, 2020 # Industrial Pretreatment Local Limits Evaluation Fitzgerald Creek Water Pollution Control Plant Prepared for Cherokee County Water & Sewerage Authority Canton, Georgia March 9, 2020 # **Table of Contents** | LIS | t of Fig | ures | | V | |-----|----------|-----------|---|------| | Lis | t of Tal | oles | | V | | Lis | t of Abl | breviatio | ns | vi | | Lis | t of Vai | riables | | vii | | Exe | ecutive | Summa | ry | viii | | | | | odology and Approach | | | | | | ndings of the LLE | | | | Reco | mmend | ation for Future Review and Re-evaluations | x | | 1. | Introd | uction | | 1-1 | | | 1.1 | Project | Objective | 1-1 | | | 1.2 | Organi | zation of Report | 1-2 | | 2. | Pollut | ants of (| Concern: Screening and General Methodologies | 2-1 | | | 2.1 | Screen | ing for Pollutants of Concern | 2-1 | | | | 2.1.1 | Pollutants of Concern | 2-2 | | | 2.2 | Genera | al Methodologies | | | | | 2.2.1 | Calculation of Removal Efficiencies | | | | | 2.2.2 | Calculation of Allowable Headworks Loadings | 2-10 | | | | 2.2.3 | Determination of Maximum Allowable Industrial Loadings and Loca | | | 3. | _ | | ek: Local Limits Development | | | | 3.1 | Introdu | iction | | | | | 3.1.1 | NPDES Permit | | | | | 3.1.2 | Treatment Processes | | | | 3.2 | - | ecific Flows and Removal Efficiencies | | | | 3.3 | | ation of AHLs Based on NPDES Permit | | | | | 3.3.1 | Calculation of AHLs Based on Effluent Discharge | | | | 3.4 | | ation of AHLs Based on Water Quality Standards | | | | | 3.4.1 | Data Sources and Assumptions | | | | | 3.4.2 | Calculation Results | | | | 3.5 | | ation of AHLs Based on Treatment Inhibition | | | | | 3.5.1 | Activated Sludge Treatment Inhibition | | | | | 3.5.2 | Nitrification Treatment Inhibition | | | | 3.6 | | ation of AHLs Based on Sludge Disposal Regulations | | | | 3.7 | | ation of AHLs Based on Design Criteria | | | | | 3.7.1 | Data Sources and Assumptions | | | | | 3.7.2 | Calculation Results | 3-11 | | | 3.8 | Special | Cases | . 3-11 | |-----|----------|------------|---|--------| | | | 3.8.1 | Fats, Oils, and Greases | . 3-11 | | | 3.9 | Maximu | ım Allowable Headworks Loadings | . 3-11 | | | | 3.9.1 | Data Sources and Assumptions | . 3-12 | | | | 3.9.2 | Calculation Results | . 3-12 | | | 3.10 | Maximu | ım Allowable Industrial Loadings and Local Limits | . 3-12 | | | | 3.10.1 | Data Sources and Assumptions | . 3-13 | | | | 3.10.2 | Calculation Results | . 3-13 | | | | 3.10.3 | Worker Safety and Protection | . 3-14 | | | | 3.10.4 | Domestic and Commercial Background Concentrations | . 3-14 | | | | 3.10.5 | Calculation Results | . 3-14 | | | 3.11 | Summa | ry | . 3-14 | | | | 3.11.1 | Conventional Pollutants | . 3-14 | | | | 3.11.2 | Inorganic Pollutants | . 3-15 | | | | 3.11.3 | Organic Pollutants | . 3-16 | | | | 3.11.4 | Other Pollutants | . 3-16 | | 4. | Indust | rial Alloc | ations | 4-1 | | | 4.1 | Introduc | ction | 4-1 | | | 4.2 | Allocation | ons of MAILs | 4-1 | | | | 4.2.1 | Data Sources and Assumptions | 4-2 | | | | 4.2.2 | Calculation Results | 4-2 | | | 4.3 | Summa | ry | 4-2 | | 5. | Final F | roposed | l Local Limits | 5-1 | | 6. | Limita | tions | | 6-1 | | 7. | Refere | nces | | 7-1 | | App | endix / | A: Fitzgei | rald Creek WPCP Data | A-1 | | App | oendix l | B: Literat | ture Data | B-1 | | App | oendix (| C: Regula | atory Limits and Criteria | C-1 | | App | oendix l | D: Maxim | num Allowable Headworks Loadings Analysis for the Fitzgerald Creek WPCP | D-1 | # List of Figures | Figure 3-1. Aerial Photograph | of the Fitzgerald Cre | eek WPCP (March 2019) | 3-1 | |-------------------------------|-----------------------|-----------------------|-----| # List of Tables | Table 2-1. Pollutants of Concern Screening | 2-3 | |--|-----| | Table 3-1. Recoverable Acute and Chronic WQS for Metals | 3-6 | | Table 5-1. Summary of Local Limits for Fitzgerald Creek WPCP | 5-1 | ## List of Abbreviations AIL allowable industrial loading **USGS** United States Geological Survey AHL allowable headworks loading UV ultraviolet BOD biochemical oxygen demand WQS water quality standards CaCO₃ calcium carbonate **WPCP** water pollution control plant **CCWSA** Cherokee County Water & Sewerage Authority CF **Conversion Factor** **CFR** Code of Federal Regulations cubic foot/feet per second cfs COD chemical oxygen demand d day(s) DO dissolved oxygen **EPA United States Environmental Protection** Agency **EPD** Georgia Environmental Protection Division FOG fats, oils, and greases kilogram(s) kg lb pound(s) LLE **Local Limits Evaluation** MAIL maximum allowable industrial loading MAHL maximum allowable headworks loading **MBAS** methylene blue active substances mgd million gallons per day mg/L milligram per liter **NPDES** National Pollutant Discharge Elimination System POC pollutant of concern **POTW** publicly owned treatment works SGF safety and growth factor **TCLP** toxicity characteristic leaching procedure TDR total dissolved residue **TDS** total dissolved solids TKN total Kjeldahl nitrogen TPH total petroleum hydrocarbons TRC total residual chlorine **TSS** total suspended solids TT0 total toxic organics # List of Variables DC L% EWPCP mg/L percent headworks, mg/L WPCP design criteria, mg/L WPCP effluent pollutant concentration, WPCP influent pollutant concentration at percentage of MAHL currently utilized, | 1Q10 | lowest average flow for a 1-day period that is expected to occur once every 10 years | L _{INFL} | current influent loading (average or daily maximum), lb/d | |----------------------|--|----------------------|--| | 7Q10 | lowest average flow for a 7-day period that | Lunc | loadings from uncontrolled sources, lb/d | | | is expected to occur once every 10 years | PL | pollutant loading, lb/d | | AHLDESIGN | AHL based on WPCP design criteria, lb/d | Q_{DOM} | domestic and commercial flow, mgd | | AHL _{NPDES} | AHL based on NPDES permit limit for effluent discharge, lb/d | Qнw | septic and hauled waste flow, mgd | | AHL _{SEC} | AHL based on inhibition of secondary | Q_{IND} | industrial flow, mgd | | 7.11.12020 | treatment processes, lb/d | Q_{IU} | flow from an industrial user, mgd | | AHL _{TER} | AHL based on inhibition of tertiary treatment processes, Ib/d | Q _{NPDES} | NPDES permitted flow for effluent discharge, mgd | | AHL_{WQS} | AHL based on water quality standards, lb/d | Q_{STR} | receiving stream (upstream) flow rate, mgd | | AIL_IU | allowable industrial loading, lb/d | Q_{WPCP} | WPCP average effluent flow rate, mgd | | C _{DOM} | domestic and commercial background levels, mg/L | R _{PRIM} | removal efficiency from headworks to primary effluent, decimal | | Снw | concentrations in septic/hauled waste, mg/L | R _{SEC} | removal efficiency from headworks to secondary effluent, decimal | | C _{INHIB2} | inhibition criterion for secondary treatment, mg/L | R _{wwt} | plant removal efficiency from headworks to effluent, decimal | | Сілнівз | inhibition criterion for tertiary treatment, | WQS _{DISS} | WQS for the dissolved fraction, µg/L | | | mg/L | WQS _{TOTAL} | WQS for the total recoverable fraction, µg/L | | C _{LIM} | uniform concentration-based local limit, mg/L | | | | C _{NPDES} | NPDES permit limit for effluent discharge, mg/L | | | | C _{STR} | receiving stream background concentration, mg/L | | | | C_{WQS} | in-stream state water quality standard, mg/L | | | | CF | conversion factor to convert dissolved to total metals fraction, unitless | | | | | | | | # **Executive Summary** Brown and Caldwell (BC) conducted a Local Limits Evaluation (LLE) in accordance with Georgia Environmental Protection Division (EPD) and the United Stated Environmental Protection Agency (EPA) for Cherokee County Water & Sewer Authority (CCWSA). This report provides guidance for the development of local limits on discharges to Cherokee County's (the County) water pollution control plant (WPCP) that receives industrial wastewater, Fitzgerald Creek WPCP. In the past, County-wide local limits were developed based on the more stringent of the recommended industrial limits for Rose Creek WPCP and Fitzgerald Creek WPCP. For this LLE, local limits were calculated separately for the two plants to provide more flexibility and because CCWSA has the ability to regulate wastewater flow from the Little River Pumping Station to both WPCPs. In 2018, Brown and Caldwell was contracted by CCWSA to complete LLEs. This report addresses the development of local limits on industrial discharges to the Fitzgerald Creek WPCP. Important findings noted during the evaluation and recommendations for future reviews and re-evaluations are also provided. # **Applied Methodology and Approach** This LLE was prepared in accordance with EPD and EPA requirements. Details on the applied methodology, assumptions, and approach used during development of the proposed new local limits for the Fitzgerald Creek WPCP are described below. - The industrial local limits for pollutants of concern (POCs) were derived based on the following criteria: - Revised NPDES limits - EPA POC - Protection of receiving stream water quality due to pass-through - Recent detections in the influent, effluent, or industrial wastewaters - Updated Water Quality Standards (WQS) and sludge disposal criteria - Prevention of treatment plant performance problems due to process interference or inhibition - Prevention of hazardous sludge disposal. - Site-specific removal efficiencies were calculated for the
conventional pollutants based on Fitzgerald Creek averages of influent and effluent analytical results data from the period of November 2017 through October 2018. In addition, removal efficiencies were calculated for those non-conventional POCs detected in the influent and/or effluent samples during the same time frame. Literature values were used for POCs with no available site-specific removal efficiencies. - Literature values were used where site-specific domestic/commercial concentrations of POCs in wastewater were not available. Background levels were assumed to be negligible when domestic/commercial levels were not available. - Allowable headworks loadings were calculated based on the design criteria, NPDES permit limits, activated sludge and nitrification treatment inhibition, sludge disposal standards, and acute and chronic WQS. - All inhibition thresholds were based on literature values with the median threshold value, or minimum when there was no median, to provide a conservative limit. - Currently, sludge from the Fitzgerald Creek WPCP is land applied. CCWSA has requested and the EPA recommends the WPCP develop local limits to ensure the sludge meets "clean sludge" requirements [40 Code of Federal Regulations (CFR) 503.13]. The criteria used in calculations was the more stringent between the ceiling concentrations, cumulative pollutant loading rates, monthly average pollutant concentrations, and landfill disposal toxicity characteristic leaching procedure regulatory level. - Georgia acute and chronic WQS are from EPD Rules and Regulations for Water Quality Control (Chapter 391-3-6-03). Standards that are hardness-dependent were first adjusted for hardness of the receiving stream and dissolved metals were then converted to total recoverable. The most stringent acute and chronic water quality standard for each parameter was used. Per the Little River background hardness, a level of 25 milligrams per liter (mg/L) was used for calculations. - The average effluent flow of 11.75 million gallons per day (mgd) was based on requested flow from CCWSA. The average industrial flow of 1.175 mgd was based on 10 percent of the average effluent flow. There is no septage/hauled flow at Fitzgerald Creek WPCP. The average dry sludge to disposal of 411,305 pounds per day (lb/d) was based on a 66 percent increase in effluent flow. - The facility is currently authorized to discharge a monthly average of 5.0 mgd and a future expansion to 11.75 mgd of advanced treated effluent to Little River under NPDES Permit GA0038555 issued by EPD. This permit became effective as of June 1, 2015 and expires on May 31, 2020. The Little River is an Arm of Lake Allatoona, located in the Coosa River basin, is designated as fishing and is the receiving water for effluent from the Fitzgerald Creek WPCP. - Upstream water quality data was provided by CCWSA since the data from the United States Geological Survey (USGS) station was outdated. Detected concentrations were averaged to provide a background concentration per parameter. Where data were not available or parameters were not detected in Fitzgerald Creek, the upstream concentration was assumed to be negligible. - A safety factor of 10 percent was used to adequately address data uncertainties in this LLE. The following presents the important findings noted during the evaluation and also provides recommendations for future reviews and re-evaluations. # Important Findings of the LLE The major findings of this LLE are listed below. - Per EPA guidance, the average flow should be used in calculating local limits, which is currently 4.22 mgd. However, to anticipate growth and provide stricter limits, an average flow of 11.75 mgd was used in the calculations. In addition, industrial users are assumed to contribute 1.175 mgd (10 percent of the flow). - The proposed local limits use the background stream concentrations to account for upstream sources of pollutants. - In calculating the proposed local limits, stream hardness upstream of Fitzgerald Creek WPCP was assumed to be 25 mg/L per water quality in the Little River, WQS were adjusted accordingly. - The current local limits used a 10 percent safety factor. - The proposed local limits consist of 22 parameters as the current limits. - The proposed local limits for conventional pollutants were defaulted to design criteria. ## **Recommendation for Future Review and Re-evaluations** Recommendations for future reviews and re-evaluations of local limits are as follows: - Local limits should be reevaluated in the event of major changes that may affect local limits. These changes include, but are not limited to: - Revised NPDES limits - Changes associated with industrial users; for example, the addition of a new major industry - Significant domestic and/or commercial growth in the County - Additions or improvements of treatment processes occurring at the WPCPs - The revision of state and/or national water quality criteria - Changes in sludge disposal methods - Changes in the Industrial Pretreatment Program. ### **Section 1** # Introduction Cherokee County Water and Sewer Authority (CCWSA) operates the Fitzgerald Creek WPCP that will serve Cherokee County. Fitzgerald Creek WPCP is currently permitted for a flow of 5 mgd on a monthly maximum basis. Because of changes in regulatory-driven permits and Water Quality Standards (WQS), Pollutants of Concern (POCs) and local limits were re-evaluated to meet regulatory requirements, to help protect wastewater systems, personnel, and the environment, and to help maintain sludge quality. Fitzgerald Creek WPCP was re-issued a National Pollutant Discharge Elimination System (NPDES) Permit by the Georgia Environmental Protection Division (EPD) on June 1, 2015. In accordance with Part III.A.2.c of the permit, adopted local limits must be revised to help ensure that they continue to prevent interference with the operation of the WPCP, prevent pass-through of pollutants in violation of the NPDES permit, prevent municipal sludge contamination, and prevent toxicity to life in the receiving stream. This Local Limits Evaluation (LLE) is a technical and detailed evaluation of the local limits developed for the Fitzgerald Creek WPCP. # 1.1 Project Objective The objective of this effort was to updated industrial local limits for the Fitzgerald Creek WPCP to enforce the specific and general prohibitions as well as state and local regulations, address site-specific concerns, and provide WPCP protection limits. The specific and general prohibitions along with categorical standards are designed to provide a minimum acceptable level of control over industrial user discharges. Local limits are established to provide additional control to prevent site-specific and environmental problems due to non-domestic discharges. Therefore, this LLE used site-specific data to identify POCs that may be expected to be discharged in quantities sufficient to cause plant or environmental problems. Some of the factors considered in developing local limits included: - Efficiency of the WPCP in treating wastes - Compliance with NPDES permit limits - Condition of the water body that receives treated effluent - State and/or federal WQS that are applicable to the water body receiving treated effluent - Retention, use, and disposal of sewage sludge - Worker health and safety concerns. This LLE provides documentation and reasoned guidance on the following: - Determining POCs - Gathering and analyzing data - Calculating allowable headworks loadings (AHLs) for each POC based on applicable criteria - Determining maximum allowable headworks loadings (MAHLs) and maximum allowable industrial loadings (MAILs) for each POC, and converting these loadings to local limits Comparing industrial loadings to MAILs to ensure that local limits meet the needs of the industries to the extent possible. # 1.2 Organization of Report This LLE report is organized into seven sections as follows: - Section 1 is an introduction to the LLE and describes the project objectives. - Section 2 describes how POCs were chosen for inclusion in the LLE and the general methodology followed through the LLE. - Section 3 provides details regarding the development of local limits for Fitzgerald Creek WPCP. - Section 4 lists the industrial allocations. - Section 5 lists the final proposed local limits. - Section 6 provides the limitations. - Section 7 lists the references. A large volume of data and calculations was utilized to complete the LLE for CCWSA, including site-specific data, literature values, and calculation spreadsheets. The tables and appendices of this LLE contain the information needed to reproduce the local limits except for the raw analytical data, which are summarized in tables. Analytical data can be made available upon request. The following data and calculation spreadsheets can be found in the appendices to this LLE: - Appendix A contains site-specific data for Fitzgerald Creek WPCP used to develop the local limits. Included in this appendix are the following: - Monthly average estimations for the influent and effluent flows (Table A1) - Monthly estimations of volumes of sludge to disposal from Fitzgerald Creek WPCP (Table A1) - Concentrations of conventional pollutants in influent and effluent samples collected from November 2017 through October 2018 averaging from Fitzgerald Creek WPCP (Table A2) - Concentrations of metals in influent and effluent samples collected between November 2017 through October 2018 averaging from Fitzgerald Creek WPCP (Table A3) - Concentrations of organics in influent and effluent samples collected between November 2017 through October 2018 averaging from Fitzgerald Creek WPCP (Table A4) - Removal efficiencies calculated for conventional pollutants, metals, and organics based on average influent and effluent concentrations from Fitzgerald Creek WPCP (Tables A2 through A4) - Upstream background concentrations of conventional and inorganic pollutants
from the Little River, Georgia (Table A5). - Appendix B contains the literature data used in the LLE when site-specific data were not available. Included in this appendix are the following: - Removal efficiencies for priority pollutants, including overall treatment plant removal efficiencies as well as removal efficiencies through primary, secondary, and tertiary treatment processes (Tables B1 through B4) - Treatment inhibition threshold levels for activated sludge and nitrification treatment (Tables B5 and B6) - Domestic and commercial pollutant loadings (Table B7). - **Appendix C** contains the regulatory limits and/or criteria applicable to Fitzgerald Creek WPCP, including the following: - Design-based wastewater treatment plant capacity criteria (Table C1) - NPDES permit limits (Table C2) - Biosolids land application regulatory limits (Table C3) - WQS for Fitzgerald Creek WPCP (Tables C4 and C5) - Worker protection screening levels based on fume toxicity and explosivity (Tables C6 and C7). - Appendix D contains the calculation worksheets used to calculate all allowable headworks loadings, allowable industrial loadings, and local limits for Fitzgerald Creek WPCP including the following: - Allowable headworks and industrial loadings based on design criteria, NPDES permit, activated sludge and nitrification inhibition threshold levels, sludge disposal, and acute and chronic WQS (Tables D1 through D8) - Summary of allowable headworks and industrial loadings (Tables D9 and D10) - Maximum allowable headworks loadings and local limits (Table D11). ## **Section 2** # Pollutants of Concern: Screening and General Methodologies This section describes how POCs were chosen for inclusion in the LLE and the general methodology followed through the evaluation. # 2.1 Screening for Pollutants of Concern A POC is any pollutant that may be expected to be discharged to a WPCP in sufficient amounts to cause pass-through or interference or present risk to workers. Pollutants that are contributing to or known to cause operational problems (i.e., inhibition of a treatment process) are also considered POCs even if the pollutants are not currently causing permit violations. The United States Environmental Protection Agency (EPA) has identified 15 pollutants often found in WPCP sludge and effluent that it considers potential POCs. These include arsenic, cadmium, chromium, copper, cyanide, lead, mercury, nickel, silver, zinc, molybdenum, selenium, 5-day biochemical oxygen demand (BOD), total suspended solids (TSS), and ammonia as nitrogen (for plants that accept nondomestic sources of ammonia). Additional POCs listed in Table 2-1 were identified using applicable EPA screening criteria contained in the EPA Local Limits Development Guidance Manual (EPA 2004): - NPDES permit limits: These permit conditions establish the objectives that the WPCP must meet to prevent pass-through and interferences. The WPCP is required to prohibit discharge from industrial users in amounts that result in or cause a violation of any requirement of the WPCP's NPDES permit. - Water quality criteria: Water quality criteria have been developed by EPA and/or EPD for protection of surface water, including the receiving waters for permitted dischargers. The WPCP does not have to develop a local limit for every pollutant for which there is a water quality standard or criterion. However, EPA recommends that any pollutant that has a reasonable potential to be discharged in amounts that could exceed WQS or criteria should be considered a POC and evaluated accordingly. - Sludge quality standards: WPCPs must prohibit industrial user discharges in amounts that cause a violation of applicable sludge disposal regulations, or that restrict the WPCP's use of its chosen sludge disposal option. Currently, the Fitzgerald Creek WPCP hauls sludge to a local landfill. EPA recommends the WPCP develop local limits to ensure their sludge meets "clean sludge" requirements [40 Code of Federal Regulations (CFR) 503.13]. - Prohibition on treatment plant interference: The General Pretreatment Regulations prohibit any user of a WPCP from discharging pollutants that cause interference (i.e., a discharge that inhibits or disrupts a WPCP resulting in a violation of the WPCP's NPDES permit or noncompliance with the WPCP's sewage sludge requirements). EPA recommends that the WPCP consider pollutants that have previously interfered with or may potentially interfere with the treatment works' operation to be a potential POC. - Influent, effluent, and sludge scans at the WPCP: EPA recommends that the WPCP conduct additional screening for any pollutant found in the priority pollutant scans of its influent, effluent, or sludge to determine whether the pollutant should be listed as a POC. Although a pollutant found in this way is a potential POC, the WPCP may determine based on the pollutant's concentration that the pollutant need not be selected as a POC for which local limits are developed. - Industrial discharge scans: An additional screening was conducted to identify pollutants detected in the industrial users' discharge. Although a pollutant found in this way is a potential POC, the WPCP may determine, based on the pollutant's concentration, that the pollutant need not be selected as a POC for which local limits are developed. In general, EPA recommends that an LLE be conducted for EPA's 15 POCs, as well as any pollutant for which the WPCP has a preexisting local limit or an applicable NPDES limit or sludge disposal limit, or that has caused inhibition or other problems in the past. #### 2.1.1 Pollutants of Concern Table 2-1 provides the parameters and criteria used for this screening and identifies those pollutants for which local limits are needed based on the screening for Fitzgerald Creek WPCP. In addition to EPA's 15 POCs, based on the above guidelines, 8 additional parameters were identified as POCs for Fitzgerald Creek WPCP. Additionally, the pollutants oil and grease and total Kjeldahl nitrogen (TKN) were also included in the evaluation. ## 2.2 General Methodologies This section presents the methodology used to calculate MAHLs. A MAHL is an estimate of the upper limit of pollutant loading to a WPCP intended to prevent pass-through or interference. Methodologies for calculating MAHLs are well established in EPA's *Local Limits Development Guidance Manual* (EPA 2004) and can be broken down into a three-step procedure: (1) calculation of removal efficiencies, (2) calculation of AHLs for each environmental criterion, and (3) designation of the most stringent AHL as the MAHL for each POC. #### 2.2.1 Calculation of Removal Efficiencies Removal efficiency is the fraction or percentage of the influent pollutant loading that is removed from the waste stream across an entire wastewater treatment works (plant removal efficiency) or through specific wastewater treatment processes within the works (primary, secondary, and/or tertiary removal efficiencies). Removal efficiencies are based largely on site-specific conditions such as climate, WPCP design, operation and maintenance, plant conditions, and sewage characteristics. EPA recommends that site-specific data be used to calculate removal efficiencies. Since Fitzgerald Creek WPCP is an existing treatment plant, average plant removal efficiencies were calculated from the Fitzgerald Creek WPCP available influent and effluent data from November 2017 through October 2018, as presented in Tables A2 through A4 in Appendix A. The proposed removal efficiencies reported by other WPCPs by studies that have been published in professional journals or by EPA were used in developing local limits. These literature-based data are presented in EPA's *Local Limits Development Guidance Manual* (EPA 2004) and can be found in Appendix B. Those POCs with data available to calculate site-specific removal efficiencies are discussed in further detail in Section 3. | | | | Table 2-1. Po | llutants of Co | ncern Screer | ning | | | | | | |---------------------------------|------------------------------|---|---------------|--|--|---|---|---|---|---|-----| | Parameter | Is the parameter an EPA POC? | Is the parameter detected in influent/ effluent/sludge scans? | industrial | Is there an
existing
NPDES permit
for the
parameter? | Is there an
existing local
limit for the
parameter? | Is there an
existing
industrial
permit for the
parameter? | Is there an applicable WQS for the parameter? | Are inhibition
threshold
values reported
(default) for the
parameter? | Are worker protection screening values for the parameter? | Is there an
applicable
sludge disposal
criterion for the
parameter? | | | Conventional Pollutants | | | | | | | | | | | | | Ammonia | Yes | Yes | No | Yes | Yes | No | No | Yes | No | No | YES | | Biochemical Oxygen Demand (BOD) | Yes | Yes | No | Yes | Yes | No | No | No | No | No | YES | | Chemical Oxygen Demand (COD) | No | Yes | Yes | No | Yes | Yes | No | No | No | No | YES | | Phosphorus, Total (as P) | No | Yes | No | Yes | Yes | No | No | No | No | No | YES | | Suspended Solids, Total (TSS) | Yes | Yes | Yes | Yes | Yes | Yes | No | No | No | No | YES | | Inorganic Pollutants | | | | | | | | | | | | | Antimony | No | No | No | No | No | No | Yes | No | No | No | | | Arsenic | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | Barium | No Yes | | | Cadmium | Yes | Yes | No | No | Yes |
No | Yes | Yes | No | Yes | YES | | Chromium III | No | No | No | No | Yes | No | Yes | Yes | No | No | YES | | Chromium VI | No | Yes | No | No | Yes | No | Yes | Yes | No | No | YES | | Chromium, Total | Yes | Yes | No | No | Yes | No | No | Yes | No | Yes | YES | | Copper | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | Cyanide | Yes | No | No | No | Yes | No | Yes | Yes | No | No | YES | | Lead | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | Mercury | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | Molybdenum | Yes | No YES | | Nickel | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | Selenium | Yes | Yes | No | No | Yes | No | Yes | No | No | Yes | YES | | Silver | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | Thallium | No | No | No | No | No | No | Yes | No | No | No | | | Vanadium | No | | Zinc | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | | | | Table 2-1. Po | llutants of Co | ncern Screer | ning | | | | | | |-----------------------------|------------------------------|---|---------------|--|--|---|---|---|---|---|---| | Parameter | Is the parameter an EPA POC? | Is the parameter detected in influent/ effluent/sludge scans? | industrial | Is there an
existing
NPDES permit
for the
parameter? | Is there an
existing local
limit for the
parameter? | Is there an
existing
industrial
permit for the
parameter? | Is there an applicable WQS for the parameter? | Are inhibition
threshold
values reported
(default) for the
parameter? | Are worker protection screening values for the parameter? | Is there an
applicable
sludge disposal
criterion for the
parameter? | Is there a
need for a
local limit
based on
screening? | | Organic Pollutants | | | | | | | | | | | | | Acenaphthene | No | No | No | No | No | No | Yes | No | No | No | | | Acenaphthene | No | | Acetone | No | No | No | No | No | No | Yes | No | Yes | No | | | Acrolein | No | No | No | No | No | No | Yes | No | Yes | No | | | Acrylonitrile | No | No | No | No | No | No | Yes | No | Yes | No | | | Aldrin | No | No | No | No | No | No | Yes | Yes | No | No | | | Anthracene | No | No | No | No | No | No | Yes | No | No | No | | | Aroclor 1232 | No | No | No | No | No | No | Yes | No | Yes | No | | | Aroclor 1242 | No | No | No | No | No | No | Yes | No | Yes | No | | | Aroclor 1254 | No | No | No | No | No | No | Yes | Yes | Yes | Yes | | | Benzene | No | No | No | No | No | No | Yes | No | No | No | | | Benzidine | No | No | No | No | No | No | Yes | No | No | No | | | Benzo(a)Anthracene | No | No | No | No | No | No | Yes | No | No | No | | | Benzo(a)Pyrene | No | No | No | No | No | No | Yes | No | No | No | | | Benzo(k)Fluoroethene | No | No | No | No | No | No | Yes | No | No | No | | | Benzofluoranthene, 3,4- | No | No | No | No | No | No | Yes | No | No | No | | | BHC-Alpha, a- | No | No | No | No | No | No | Yes | No | No | No | | | BHC-Beta, b- | No | | BHC-Delta, d- | No | No | No | No | No | No | Yes | No | No | No | | | Bis(2-chloroethyl)Ether | No | No | No | No | No | No | Yes | No | No | No | | | Bis(2-chloroisopropyl)Ether | No Yes | No | | | Bis(2-chloromethyl)Ether | No | Yes | No | No | Yes | No | Yes | No | No | No | | | Bis(2-ethylhexyl)Phthalate | No | Yes | No YES | | Bromodichloromethane | No | No | No | No | No | No | Yes | No | No | No | | | | | | Table 2-1. Po | llutants of Co | ncern Screer | ning | | | | | | |-------------------------|------------------------------|---|---------------|--|--|---|---|---|---|---|---| | Parameter | Is the parameter an EPA POC? | Is the parameter detected in influent/ effluent/sludge scans? | industrial | Is there an
existing
NPDES permit
for the
parameter? | Is there an
existing local
limit for the
parameter? | Is there an existing industrial permit for the parameter? | Is there an applicable WQS for the parameter? | Are inhibition
threshold
values reported
(default) for the
parameter? | Are worker protection screening values for the parameter? | Is there an
applicable
sludge disposal
criterion for the
parameter? | Is there a
need for a
local limit
based on
screening? | | Bromoform | No | No | No | No | No | No | Yes | No | Yes | No | | | Butylbenzyl Phthalate | No | No | No | No | No | No | Yes | No | No | No | | | Carbon Disulfide | No Yes | No | | | Carbon Tetrachloride | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Chlordane | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Chlordane, Gamma | No | | Chlorobenzene | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Chlorodibromomethane | No | No | No | No | No | No | Yes | No | No | No | | | Chloroethane | No Yes | No | | | Chloroform | No | Yes | No | No | Yes | No | Yes | Yes | Yes | Yes | YES | | Chloronaphthalene, 2- | No | No | No | No | No | No | Yes | No | No | No | | | Chlorophenol, 2- | No | No | No | No | No | No | Yes | Yes | No | No | | | Chrysene | No | No | No | No | No | No | Yes | No | No | No | | | DDD, 4,4'- | No | No | No | No | No | No | Yes | No | No | No | | | DDE, 4,4'- | No | No | No | No | No | No | Yes | No | No | No | | | DDT, 4,4'- | No | No | No | No | No | No | Yes | No | No | No | | | Dibenzo(a,h)Anthracene | No | No | No | No | No | No | Yes | No | No | No | | | Dibromochloromethane | No | | Dichlorobenzene, 1,1- | No | No | No | No | No | No | Yes | Yes | Yes | No | | | Dichlorobenzene, 1,2- | No | No | No | No | No | No | Yes | Yes | No | No | | | Dichlorobenzene, 1,3- | No | Yes | No | No | No | No | Yes | Yes | Yes | Yes | | | Dichlorobenzene, 1,4- | No | No | No | No | No | No | Yes | No | No | No | | | Dichlorobenzidine, 3,3- | No | No | No | No | No | No | Yes | No | No | No | | | Dichlorobromomethane | No Yes | No | | | Dichlorodifluoromethane | No | No | No | No | No | No | Yes | No | Yes | No | | | | | | Table 2-1. Po | llutants of Co | ncern Screer | ning | | | | | | |------------------------------|------------------------------|--|---------------|--|--|---|---|---|---|---|---| | Parameter | Is the parameter an EPA POC? | Is the parameter detected in influent/ effluent/ sludge scans? | industrial | Is there an
existing
NPDES permit
for the
parameter? | Is there an
existing local
limit for the
parameter? | Is there an existing industrial permit for the parameter? | Is there an applicable WQS for the parameter? | Are inhibition
threshold
values reported
(default) for the
parameter? | Are worker protection screening values for the parameter? | Is there an
applicable
sludge disposal
criterion for the
parameter? | Is there a
need for a
local limit
based on
screening? | | Dichlorofluoromethane | No | | Dichloroethane, 1,1- | No Yes | No | | | Dichloroethane, 1,2- | No | No | No | No | No | No | Yes | Yes | Yes | Yes | | | Dichloroethylene, 1,1- | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Dichloroethylene, cis-1,2- | No | | Dichloroethylene, trans-1,2- | No | No | No | No | No | No | Yes | No | Yes | No | | | Dichlorophenol, 2,4- | No | No | No | No | No | No | Yes | Yes | No | No | | | Dichloropropane, 1,2- | No | No | No | No | No | No | Yes | Yes | Yes | No | | | Dichloropropane, 1,3- | No | No | No | No | No | No | Yes | No | Yes | No | | | Dichloropropylene, 1,3- | No | | Dieldrin | No | No | No | No | No | No | Yes | No | Yes | No | | | Diethyl phthalate | No | No | No | No | No | No | Yes | No | Yes | No | | | Dimethyl phthalate | No | No | No | No | No | No | Yes | No | No | No | | | Dimethylphenol, 2,4- | No | No | No | No | No | No | Yes | Yes | No | No | | | Di-n-butyl phthalate | No | No | No | No | No | No | Yes | No | No | No | | | Dinitro-o-cresol, 4,6- | No Yes | No | | | Dinitrophenol, 2,4- | No | No | No | No | No | No | Yes | Yes | No | No | | | Dinitrophenol, 2-Methyl-4,6- | No | No | No | No | No | No | Yes | No | No | No | | | Dinitrotoluene, 2,4- | No | No | No | No | No | No | Yes | Yes | Yes | Yes | | | Diphenylhydrazine, 1,2- | No | No | No | No | No | No | Yes | Yes | No | No | | | Endosulfan Sulfate | No | No | No | No | No | No | Yes | No | No | No | | | Endosulfan, alpha- | No | No | No |
No | No | No | Yes | No | No | No | | | Endosulfan, beta- | No | No | No | No | No | No | Yes | No | No | No | | | Endrin | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Endrin Aldehyde | No | No | No | No | No | No | Yes | No | No | No | | | | | | Table 2-1. Po | llutants of Co | ncern Screen | ning | | | | | | |---|------------------------------|---|---|--|--|---|---|---|---|---|---| | Parameter | Is the parameter an EPA POC? | Is the parameter detected in influent/ effluent/sludge scans? | Is the parameter
detected/
reported in
industrial
effluent? | Is there an
existing
NPDES permit
for the
parameter? | Is there an
existing local
limit for the
parameter? | Is there an existing industrial permit for the parameter? | Is there an applicable WQS for the parameter? | Are inhibition
threshold
values reported
(default) for the
parameter? | Are worker protection screening values for the parameter? | Is there an
applicable
sludge disposal
criterion for the
parameter? | Is there a
need for a
local limit
based on
screening? | | Ethylbenzene | No | No | No | No | No | No | Yes | Yes | Yes | No | | | Fluoranthene | No | No | No | No | No | No | Yes | No | No | No | | | Fluorene | No | No | No | No | No | No | Yes | No | No | No | | | Formaldehyde | No Yes | No | | | Heptachlor | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Heptachlor Epoxide | No | No | No | No | No | No | Yes | No | No | Yes | | | Hexachlorobenzene | No | No | No | No | No | No | Yes | Yes | No | Yes | | | Hexachlorobutadiene | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Hexachlorocyclopentadiene | No | No | No | No | No | No | Yes | No | Yes | No | | | Hexachloroethane | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Indeno(1,2,3-cd)Pyrene | No | No | No | No | No | No | Yes | No | No | No | | | Isophorone | No | No | No | No | No | No | Yes | No | No | No | | | Isopropyltoluene, p- | No | | Lindane | No | No | No | No | No | No | Yes | No | No | Yes | | | Methyl Bromide (Bromomethane) | No | No | No | No | No | No | Yes | No | Yes | No | | | Methyl Chloride (Chloromethane) | No Yes | No | | | Methyl ethyl ketone (2-Butanone) | No Yes | Yes | | | Methyl tert-butyl ether | No | | Methylene blue active substances (MBAS) | No | | Methylene chloride | No | No | No | No | No | No | Yes | No | Yes | No | | | Methoxychlor | No | No | No | No | No | No | Yes | No | No | Yes | | | Naphthalene | No Yes | Yes | No | | | Nitrobenzene | No | No | No | No | No | No | Yes | Yes | Yes | Yes | | | N-Nitrosodimethylamine | No | No | No | No | No | No | Yes | No | No | No | | | N-Nitrosodiphenylamine | No | No | No | No | No | No | Yes | No | No | No | | | Table 2-1. Pollutants of Concern Screening | | | | | | | | | | | | | |--|------------------------------|---|------------|--|--|---|---|---|---|---|---|--| | Parameter | Is the parameter an EPA POC? | Is the parameter detected in influent/ effluent/sludge scans? | industrial | Is there an
existing
NPDES permit
for the
parameter? | Is there an
existing local
limit for the
parameter? | Is there an
existing
industrial
permit for the
parameter? | Is there an applicable WQS for the parameter? | Are inhibition
threshold
values reported
(default) for the
parameter? | Are worker protection screening values for the parameter? | Is there an
applicable
sludge disposal
criterion for the
parameter? | Is there a
need for a
local limit
based on
screening? | | | Nonylphenol | No | | | PCBs | No | No | No | No | No | No | Yes | No | No | No | | | | Pentachlorophenol | No | No | No | No | No | No | Yes | Yes | Yes | Yes | | | | Phthalate, Di-n-octyl | No | | | Phenanthrene | No Yes | No | No | | | | Phenol | No | No | No | No | No | No | Yes | Yes | Yes | No | YES | | | Phenolics, Total Recoverable | No | | | Pyrene | No | No | No | No | No | No | Yes | No | No | No | | | | Silvex (2,4,5-TP) | No | No | No | No | No | No | Yes | No | No | Yes | | | | Tetrachloroethane, 1,1,2,2- | No | No | No | No | No | No | Yes | No | Yes | No | | | | Tetrachloroethylene | No | No | No | No | No | No | Yes | Yes | Yes | No | | | | Toluene | No | Yes | No | No | No | No | Yes | Yes | Yes | No | | | | Toxaphene | No | No | No | No | No | No | Yes | No | Yes | Yes | | | | Trichlorobenzene, 1,2,4- | No | No | No | No | No | No | Yes | No | Yes | No | | | | Trichloroethane, 1,1,1- | No Yes | No | | | | Trichloroethane, 1,1,2- | No | No | No | No | No | No | Yes | No | Yes | No | | | | Trichloroethylene | No Yes | | | | Trichlorofluoromethane | No | No | No | No | No | No | Yes | Yes | Yes | Yes | | | | Trichlorophenol, 2,4,6- | No Yes | No | | | | Vinyl Chloride | No | No | No | No | No | No | Yes | No | No | Yes | | | | Xylenes, Total | No | No | No | No | No | No | Yes | No | Yes | Yes | | | | Table 2-1. Pollutants of Concern Screening | | | | | | | | | | | | | |--|------------------------------|---|---|--|--|---|---|---|---|---|-----|--| | Parameter | Is the parameter an EPA POC? | Is the parameter detected in influent/ effluent/sludge scans? | Is the parameter
detected/
reported in
industrial
effluent? | Is there an
existing
NPDES permit
for the
parameter? | Is there an
existing local
limit for the
parameter? | Is there an existing industrial permit for the parameter? | Is there an applicable WQS for the parameter? | Are inhibition
threshold
values reported
(default) for the
parameter? | Are worker protection screening values for the parameter? | Is there an
applicable
sludge disposal
criterion for the
parameter? | | | | Other Pollutants | | | | | | | | | | | | | | Oil & Grease | No | Yes | Yes | No | Yes | Yes | No | No | No | No | YES | | | Total Dissolved Residue (TDR) | No | | | Total Dissolved Solids (TDS) | No | | | Total Petroleum Hydrocarbons (TPH) | No | | | Total Toxic Organics (TTO) | No | | | Sulfide | No Yes | No | No | | | | lodine | No Yes | No | No | | | | Surfactants | No Yes | No | No | | | | Sodium | No | | | Chloride | No Yes | No | No | | | | Hydrogen sulfide | No Yes | No | | | | Total Residual Chlorine (TRC) | No | | | Ortho-Phosphorus | No | No | No | Report | No | No | No | No | No | No | | | | Organic Nitrogen | No | No | No | Report | No | No | No | No | No | No | | | | Nitrate-Nitrite as N | No | No | No | Report | No | No | No | No | No | No | | | | Kjeldahl Nitrogen, Total (TKN) | No | Yes | No | Report | No | No | No | No | No | No | YES | | k WPCP Section 2 #### 2.2.2 Calculation of Allowable Headworks Loadings In this step, an AHL is calculated for each applicable criterion: WPCP design criteria, NPDES permit limits, state WQS, and the various forms of interference that can occur through the treatment processes. Equations for calculating AHLs are based on a concentration-based and mass-based approach. Equations are presented and described in Section 3. Once WPCP and POC-specific AHLs are calculated for each of the applicable criteria, the lowest, or most stringent, of the AHLs is chosen as the MAHL. This helps ensure that the resulting local limits are protective of each environmental criterion considered in the development of local limits. #### 2.2.3 Determination of Maximum Allowable Industrial Loadings and Local Limits Once MAHLs are identified, they are used to calculate the MAILs and the concentration-based industrial local limits. The concentration-based industrial local limits are compared to screening levels protective of the WPCP workers, and the more stringent values are selected as the final local limits. Several methods are commonly used to allocate local limits to industrial users, including uniform industrial local limits, flow- or mass-based limits, and other limits developed on a case-by-case basis. Based on the needs of Fitzgerald Creek WPCP, CCWSA has chosen to implement concentration-based limits for each WPCP. ## **Section 3** # Fitzgerald Creek: Local Limits Development The primary objective of this
section is to describe the methodologies used to develop local limits for Fitzgerald Creek WPCP. Included in this section are descriptions of AHL calculations based on various environmental criteria, including: - Design criteria - NPDES permits - State acute and chronic WQS - Activated sludge treatment inhibition - Nitrification treatment inhibition - Sludge disposal regulations. Also included in this section are references to data sources used for calculating AHLs and the rationale for assumptions. Results of AHL calculations, determinations of the MAHLs, and calculations for MAILs and industrial local limits are also provided. #### 3.1 Introduction The Fitzgerald Creek WPCP is located in the south part of the County at 260 Colemans Bluff Drive in Woodstock, Georgia (Figure 3-1). The receiving water of effluent from Fitzgerald Creek WPCP is the Little River to Lake Allatoona in the Coosa River Basin. Figure 3-1. Aerial Photograph of the Fitzgerald Creek WPCP (April 2019) #### 3.1.1 NPDES Permit The facility is authorized to initially discharge a monthly average of 5 mgd with future expansion to 11.75 mgd of advanced treated effluent to the Little River under NPDES Permit GA0038555 issued by EPD (refer to Appendix C, Table C2 for NPDES permit discharge limitations). This permit became effective as of June 1, 2015 and expires on May 31, 2020. The Little River, located in the Coosa River basin, is used for fishing and is the receiving water for effluent from the Fitzgerald Creek WPCP. #### 3.1.2 Treatment Processes The Fitzgerald Creek WPCP was upgraded in 2008 and is a tertiary treatment facility which produces high quality effluent. The WPCP receives wastewater from the Little River Pumping Station and the Riverchase pumping station. For preliminary treatment, influent passes through fine screens that remove solids that are greater than ¼-inch and vortex grit removal. Equalization, or pre-aeration, of the preliminary effluent is provided in two concrete tanks equipped with jet aeration. The secondary process at the Fitzgerald Creek WPCP consists of activated sludge using four SBR reactors operated in parallel. The SBR process is a modification of a conventional activated sludge plant. The WPCP has the capability to operate as either an SBR process or ICEAS process. If the SBR mode is selected, the influent valves will alternate positions to allow the inflow of wastewater into one to two of the basins at the time. If the ICEAS mode is selected, the influent valves will always remain open to allow continuous inflow at all times in the cycle. Effluent valves are open during the decant phase only in both the SBR and ICEAS mode. Screened and de-gritted wastewater enters the SBR during the fill period, is then aerated, and subsequently allowed to settle before the secondary effluent (supernatant) is decanted. After biological treatment, effluent from the SBRs flows to one of two equalization basins before flowing by gravity to the downstream tertiary treatment processes. The flow is regulated by a motorized control valve. Secondary effluent from the SBRs flows from the effluent equalization basin to a set of rapid mix tanks, flocculation tanks, tertiary clarifiers, and filters. Polyaluminum chloride is added to the rapid mix tanks to promote chemical phosphorus removal. Effluent from the tertiary clarifiers flows to the continuous backwash filters for final polishing of the effluent before being directed to ultraviolet disinfection channels for disinfection. Cascade aeration is used to meet dissolved oxygen requirements for discharge to the Little River which flows to Lake Allatoona in the Coosa River Basin. Un-thickened waste activated sludge from the SBRs and sludge from tertiary treatment is pumped to aerobic digesters for sludge stabilization and thickening before final disposal. # 3.2 Site-Specific Flows and Removal Efficiencies Average flow rates and plant removal efficiencies are used to calculate AHLs for all criteria. Influent, effluent, and sludge flows for the Fitzgerald Creek WPCP are summarized in Appendix A, Table A1. Currently, the monthly average flow and permitted flow for the Fitzgerald Creek WPCP is 4.22 mgd and 5 mgd, respectively; however, an average effluent flow of 11.75 mgd and permitted flow of 11.75 mgd was used for the calculations to anticipate growth. Influent and effluent concentrations of conventional pollutants from Fitzgerald Creek WPCP, including ammonia, biochemical oxygen demand (BOD), total phosphorus, Total Kjeldahl Nitrogen (TKN), and TSS, from November 2017 through October 2018 are summarized in Appendix A, Table A2. For non-conventional pollutants, two priority pollutant influent and effluent data sets were averaged between August 2017 and July 2018 for use in this evaluation from Fitzgerald Creek WPCP, and detections are presented in Appendix A, Tables A3 and A4. Site-specific removal efficiencies, RWPCP, were calculated for the following POCs using average influent and effluent pollutant concentrations (Appendix A, Tables A2 through A4). Since only two data packages were provided for non-conventional pollutants, literature values were used in cases of negative percent removals. - **Ammonia**: A plant removal efficiency of 99.62 percent was calculated using average influent and effluent concentrations of 38.7 mg/L and 0.1 mg/L, respectively. - **BOD**: A plant removal efficiency of 99.01 percent was calculated using average influent and effluent concentrations of 281 mg/L and 2.8 mg/L, respectively. - **Phosphorus, total**: A plant removal efficiency of 98.14 percent was calculated using average influent and effluent concentrations of 8.56 mg/L and 0.16 mg/L, respectively. - **TKN**: A plant removal efficiency of 98.21 percent was calculated using average influent and effluent concentrations of 48 mg/L and 0.9 mg/L, respectively. - **TSS**: A plant removal efficiency of 99.33 percent was calculated using average influent and effluent concentrations of 301 mg/L and 2.0 mg/L, respectively. - **Arsenic**: A plant removal efficiency of 2.86 percent was calculated using an influent concentration of 0.0018 mg/L and an average effluent concentration of 0.0017 mg/L. - **Chromium**: A plant removal efficiency of 32.9 percent was calculated using an influent concentration of 0.00205 mg/L and an average effluent concentration of 0.0014 mg/L. - **Copper**: A plant removal efficiency of 94.5 percent was calculated using an influent concentration of 0.02720 mg/L and an average effluent concentration of 0.0015 mg/L. - **Lead**: A plant removal efficiency of 74.52 percent was calculated using an influent concentration of 0.00105 mg/L and an average effluent concentration of 0.00027 mg/L. - **Nickel:** A plant removal efficiency of 18.37 percent was calculated using an influent concentration of 0.0025 mg/L and an average effluent concentration of 0.0020 mg/L. - **Zinc**: A plant removal efficiency of 79.03 percent was calculated using an influent concentration of 0.1385 mg/L and an average effluent concentration of 0.0291 mg/L. - **Organics**: Plant removal efficiencies were calculated for chloroform (53.6 percent), benzo(a)anthracene (87.8 percent), chrysene (87.1 percent), phenol (92.7 percent), toluene (45.2 percent), and bis(2-ethylhexyl)phthalate (88.9 percent). Sufficient data above reporting limits were not available for other POCs for plant removal efficiency calculations; therefore, literature values from EPA's Local Limits Development Guidance Manual (EPA 2004) were used. These values are provided in Appendix B, Tables B1 through B4. ### 3.3 Calculation of AHLs Based on NPDES Permit An effective means of restricting the discharge of pollutants into receiving waters is through a NPDES permit limit. NPDES is the permitting system established by the Clean Water Act that regulates the discharge of pollutants into the waters of the United States. Such discharges are prohibited unless a NPDES permit is issued by EPA or the state. NPDES permit limits applied to discharges from WPCPs are used in the derivation of local limits to prevent pollutant pass-through. Pass-through is defined as a discharge that enters the waters of the United States from a WPCP in quantities or concentrations, alone or in complex mixtures, that cause a violation of any requirement of the WPCP's NPDES permit. The NPDES permit limit for each POC, if applicable, can be found in the WPCP's current NPDES permit and is commonly expressed in mg/L and/or kilograms per day (kg/d). The Fitzgerald Creek WPCP's NPDES permit includes limitations for discharging effluent from the WPCP into the receiving stream. Therefore, AHLs are calculated based on the NPDES permit limits for discharge, as described further below. #### 3.3.1 Calculation of AHLs Based on Effluent Discharge Fitzgerald Creek's NPDES permit for effluent discharge includes monthly average and weekly average discharge limitations for flow, BOD, TSS, ammonia, total phosphorus, fecal coliform bacteria, a minimum and maximum for pH, and a daily minimum for dissolved oxygen (DO). The permit also includes reporting requirements for ortho-phosphate, organic nitrogen, nitrate-nitrite, TKN, chronic whole effluent toxicity, long term biological demand, whole effluent toxicity test, priority pollutants, and temperature. EPA recommends that only the more conservative monthly average concentrations be used in calculating NPDES-based AHLs. As illustrated in Equation 3-1, an AHL based on a NPDES permit limit (AHLNPDES) is the pollutant loading at the NPDES permitted flow (CNPDES * QNPDES) divided by the fraction of the pollutant not removed by the plant (1 - Rwpcp). $$\begin{split} AHL_{NPDES} &= \frac{(8.34)(C_{NPDES})(Q_{NPDES})}{(1-R_{WPCP})} \\ R_{WPCP} &= \frac{\bar{l}_r - \bar{E}_{WPCP}}{\bar{l}_r} \end{split}$$ Equation 3-1 Where: and: **AHL**NPDES = AHL based on NPDES permit limit, lb/d = NPDES permit limit for effluent discharge, mg/L CNPDES QNPDES = NPDES permitted
flow rate for effluent discharge, mgd RWPCP = Plant removal efficiency from headworks to plant effluent, as decimal = WPCP influent pollutant concentration at headworks, mg/L = WPCP effluent pollutant concentration, mg/L EWPCP 8.34 = Conversion factor, lb/gal #### 3.3.1.1 Data Sources and Assumptions Calculations were performed based on the following components. #### 3.3.1.1.1 Flow Rates Fitzgerald Creek WPCP will have a NPDES build-out permitted flow, Q_{NPDES}, of 11.75 mgd. The permitted flow is based on future growth and expansion expected in the coming years. #### 3.3.1.1.2 Permit Limits NPDES monthly average permit limits for POCs, C_{NPDES}, are 4.0 mg/L BOD, 20.0 mg/L TSS, 1.1 mg/L ammonia, 0.14 mg/L total phosphorus, and 200 #/100mL fecal coliform bacteria (Appendix C, Table C2). #### 3.3.1.1.3 Plant Removal Efficiencies Site-specific removal efficiencies, Rwpcp, described in Section 3.2 were used in this calculation where possible. When site-specific removal efficiencies were not available, literature values from EPA's Local Limits Development Guidance Manual (EPA 2004) were used. These values are provided in Appendix B, Table B1. #### 3.3.1.2 Calculation Results The data used and calculation results for the AHLs based on NPDES permit limits at the Fitzgerald Creek WPCP are provided in Appendix C, Table C2. AHLs based on NPDES permits were calculated only for those pollutants with established permit limits and sufficient data to support the calculations. A summary of AHLs based on NPDES permit limits is provided in Appendix D, Table D3. # 3.4 Calculation of AHLs Based on Water Quality Standards Acute and chronic WQS established by EPD were used to calculate AHLs for the protection of the receiving stream. As illustrated in Equation 3-2, AHLs based on state WQS (AHLwQS) are calculated as the pollutant loading to the water body at the water quality limit $[C_{WQS}(Q_{STR} + Q_{WPCP})]$, adjusted for the background loading of the water body ($C_{STR} * Q_{STR}$), and divided by the fraction of the pollutant not removed by the plant (1 - R_{WPCP}). Equation 3-2 $AHL_{WQS} = \frac{(8.34)[C_{WQS}(Q_{STR} + Q_{WPCP}) - (C_{STR} * Q_{STR})]}{(1 - R_{WPCP})}$ Where: $AHL_{WQS} = AHL \text{ based on state WQS, lb/d}$ $C_{STR} = \text{Receiving stream background concentration, mg/L}$ $C_{WQS} = \text{In-stream state WQS, mg/L}$ $Q_{STR} = \text{Receiving stream (upstream) flow rate, mgd}$ $Q_{WPCP} = \text{WPCP average flow rate, mgd}$ $R_{WPCP} = \text{Plant removal efficiency from headworks to plant effluent, as decimal}$ = Conversion factor, lb/gal 3.4.1 Data Sources and Assumptions AHLs based on WQS were calculated using Equation 3-2. The following data sources and assumptions were used. #### 3.4.1.1 Receiving Stream Flow Rates 8.34 For the AHLs based on acute WQS, Q_{STR} is the "1Q10" of the receiving stream, which is the lowest average flow for a 1-day period that is expected to occur once every 10 years. For the AHLs based on chronic WQS, Q_{STR} is the "7Q10" of the receiving stream, which is the lowest average flow for a 7-day period that is expected to occur once every 10 years. The 1Q10 and 7Q10 for the Little River were provided by the USGS Station 02392500. The 1Q10 and 7Q10 for the Little River are 4.66 cubic feet per second (cfs) or 3.00 mgd, and 5.45 cfs or 3.51 mgd, respectively (Appendix D, Table D1). #### 3.4.1.2 Water Quality Standards The water use classification for the Little River is fishing. Therefore, several sets of WQS are applicable to the stream per *Georgia Rules and Regulations for Water Quality Control, Chapter 391-3-6* (DNR 2015), including the following: - In-stream acute criteria for toxic priority pollutants, as provided in Chapter 391-3-6-.03(5)(ii) - In-stream criteria for EPA toxic priority pollutants, as provided in Chapter 391-3-6-.03(5)(i), 391-3-6-.03(5)(ii), 391-3-6-.03(5)(iii), and/or 391-3-6-.03(5)(iv). #### 3.4.1.2.1 Metals WQS for metals are reported for the dissolved fraction of the metal. Most metals measurements, however, are reported in the total or total recoverable form. Total and total recoverable metals concentrations are always at least as high as dissolved metals concentrations because a fraction of the metal may be adsorbed onto particulates in the water. Therefore, EPA recommends that WPCPs convert dissolved metals WQS into the total metals form before using the standards to calculate water quality-based AHLs. Metals are also often hardness-dependent. The standards must be adjusted according to the hardness of the receiving stream (upstream, in mg/L as calcium carbonate [CaCO₃]). The background hardness of the Little River is 25 mg/L. Equations 3-3 through 3-22, listed in Table 3-1 below, were used to calculate total recoverable acute and chronic WQS adjusted for stream hardness. | Table 3-1. Recoverable Acute and Chronic WQS for Metals | | | | |---|--------------|---|--| | Metal | Equation No. | Equation | | | Arsenic | 3-3 | Acute WQS $_{DISSOLVED}$ (mg/L) = Not hardness-dependent Acute WQS $_{TOTAL}$ (mg/L) = Acute WQS $_{DISSOLVED}$ / CF Where CF = 1.0 | | | | 3-4 | Chronic WQS $_{DISSOLVED}$ (mg/L) = Not hardness-dependent Chronic WQS $_{TOTAL}$ (mg/L) = Chronic WQS $_{DISSOLVED}$ / CF Where $CF = 1.0$ | | | Cadmium | 3-5 | Acute WQS DISSOLVED (mg/L) = $e^{1.0166(ln(\square ardness))-3.924} * CF/1000$
Acute WQS TOTAL (mg/L) = Acute WQS DISSOLVED / CF
Where CF = (1.136672 - [(ln(hardness) (0.041838)]) | | | | 3-6 | Chronic WQS $_{DISSOLVED}$ (mg/L) = $e^{0.7409(ln(\mathbb{E}ardness))-4.719}*CF/1000$
Chronic WQS $_{TOTAL}$ (mg/L) = Chronic WQS $_{DISSOLVED}$ / CF
Where CF = $(1.101672 - [(ln(hardness)(0.041838)])$ | | | Chromium
(III) | 3-7 | Acute WQS dissolved (mg/L) = $e^{0.819(ln(\square ardness))+3.7256} * CF/1000$
Acute WQS total (mg/L) = Acute WQS dissolved / CF
Where CF = 0.316 | | | | 3-8 | Chronic WQS $_{DISSOLVED}$ (mg/L) = $e^{0.819(ln(\square ardness))+0.6848}*CF/1000$
Chronic WQS $_{TOTAL}$ (mg/L) = Chronic WQS $_{DISSOLVED}$ / CF
Where CF = 0.86 | | | Chromium
(VI) | 3-9 | Acute WQS $_{DISSOLVED}$ (mg/L) = Not hardness-dependent Acute WQS $_{TOTAL}$ (mg/L) = Acute WQS $_{DISSOLVED}$ / CF Where CF = 0.982 | | | | 3-10 | Chronic WQS $_{DISSOLVED}$ (mg/L) = Not hardness-dependent Chronic WQS $_{TOTAL}$ (mg/L) = Chronic WQS $_{DISSOLVED}$ / CF Where $CF = 0.962$ | | | Copper | 3-11 | Acute WQS DISSOLVED (mg/L) = $e^{0.9422(ln(\text{@}ardness))-1.700} * CF/1000$
Acute WQS TOTAL (mg/L) = Acute WQS DISSOLVED / CF
Where CF = 0.960 | | | | 3-12 | Chronic WQS dissolved (mg/L) = $e^{0.8545(ln(\mathbb{E}ardness))-1.702} * CF/1000$
Chronic WQS total (mg/L) = Chronic WQS dissolved / CF
Where CF = 0.960 | | | Lead | 3-13 | Acute WQS DISSOLVED (mg/L) = $e^{1.273(ln(\mathbb{B}ardness))-1.460} * CF/1000$
Acute WQS TOTAL (mg/L) = Acute WQS DISSOLVED / CF
Where CF = $(1.46203 - [(ln(hardness) (0.145712)])$ | | | | 3-14 | Chronic WQS DISSOLVED (mg/L) = $e^{1.273(ln(\mathbb{B}ardness))-4.705} * CF/1000$
Chronic WQS TOTAL (mg/L) = Chronic WQS DISSOLVED / CF
Where CF = (1.46203 - [(ln(hardness) (0.145712)]) | | | Table 3-1. Recoverable Acute and Chronic WQS for Metals | | | | |---|--------------|--|--| | Metal | Equation No. | Equation | | | Mercury | 3-15 | Acute WQS $_{DISSOLVED}$ (mg/L) = Not hardness-dependent Acute WQS $_{TOTAL}$ (mg/L) = Acute WQS $_{DISSOLVED}$ / CF Where CF = 0.85 | | | | 3-16 | Chronic WQS $_{DISSOLVED}$ (mg/L) = Not hardness-dependent Chronic WQS $_{TOTAL}$ (mg/L) = Chronic WQS $_{DISSOLVED}$ / CF Where CF = 0.85 | | | Nickel | 3-17 | Acute WQS DISSOLVED (mg/L) = $e^{0.8460(ln(\mathbb{Z}ardness))+2.255} * CF/1000$
Acute WQS TOTAL (mg/L) = Acute WQS DISSOLVED / CF
Where CF = 0.998 | | | | 3-18 | Chronic WQS $_{DISSOLVED}$ (mg/L) = $e^{0.8460(ln(\mathbb{E}ardness))+0.0584}*CF/1000$
Chronic WQS $_{TOTAL}$ (mg/L) = Chronic WQS $_{DISSOLVED}$ / CF
Where CF = 0.997 | | | Silver | 3-19 | Acute WQS dissolved (mg/L) = $e^{1.72(ln(\mathbb{E}ardness))-6.59} * CF/1000$
Acute WQS total (mg/L) = Acute WQS dissolved / CF
Where CF = 0.85 | | | | 3-20 | Chronic WQS DISSOLVED (mg/L) = Not available | | | Zinc | 3-21 | Acute WQS $_{DISSOLVED}$ (mg/L) = $e^{0.8473(ln(\mathbb{Z}ardness))+0.884}*CF/1000$
Acute WQS $_{TOTAL}$ (mg/L) = Acute WQS $_{DISSOLVED}$ / CF
Where CF = 0.978 | | | | 3-22 | Chronic WQS _{TOTAL} (mg/L) = $e^{0.8473(ln(\mathbb{D}ardness))+0.884} * CF/1000$
Chronic WQS _{TOTAL} (mg/L) = Chronic WQS _{DISSOLVED} / CF
Where CF = 0.986 | | #### 3.4.1.3 Upstream Background Concentrations Upstream water quality data was provided by CCWSA since the data from the United States Geological Survey (USGS) monitoring station 02392500 was outdated. Water quality data from Little River above the Fitzgerald Creek WPCP was used to obtain upstream background concentrations (C_{STR}) for several POCs. The data was from 2012 to 2018. Where data were not available, upstream concentrations were assumed to be negligible. These data are provided in Appendix A, Table A5. #### 3.4.1.4 Flow Rates Fitzgerald Creek WPCP will have a NPDES build-out permitted flow, Q_{NPDES} , of 11.75 mgd. The permitted flow is based on future growth and expansion expected in the coming years. Plant removal efficiencies were applied as described in Section 3.3.1.1. #### 3.4.2 Calculation Results The calculations for total recoverable metals standards adjusted for stream
hardness are provided in Appendix C, Table C4. The final state WQS for POCs are listed in Appendix C, Table C5. The data and calculation results for the AHLs to ensure compliance with the state and/or federal WQS at the WPCP are provided in Appendix D, Tables D7 and D8. AHLs based on WQS were calculated only for those pollutants with established standards or criteria. A summary of AHLs based on WQS is provided in Appendix D, Table D9. #### 3.5 Calculation of AHLs Based on Treatment Inhibition Inhibition-based AHLs were calculated to protect against operational problems for biological treatment processes during secondary and/or tertiary treatment. This inhibition can interfere with a WPCP's ability to remove pollutants, including BOD. EPA does not require WPCPs to calculate AHLs based on inhibition threshold levels if current loadings are acceptable to the treatment processes. For WPCP, AHLs were calculated to prevent future loadings that may cause inhibition. Although site-specific inhibition data are preferred, literature data are available for use in developing AHLs when there are no current inhibition problems. #### 3.5.1 Activated Sludge Treatment Inhibition As illustrated in Equation 3-23, the AHL based on inhibition of activated sludge treatment (AHL_{SEC1}) is calculated by dividing the pollutant loading to the secondary treatment unit at the inhibition criterion ($C_{INHIB2} * Q_{WPCP}$) by the fraction of the pollutant not removed after primary treatment (1 - R_{PRIM}). 8.34 = Conversion factor, lb/gal #### 3.5.1.1 Data Sources and Assumptions AHLs based on activated sludge treatment inhibition were calculated using Equation 3-23. The following data sources and assumptions were used. Activated Sludge Treatment Inhibition Thresholds. Inhibition threshold levels have been reported at other WPCPs, as provided in EPA's *Local Limits Development Guidance Manual* (EPA 2004). These literature-based inhibition threshold levels for nitrification treatment, C_{INHIB2}, are provided in Appendix B, Table B5. Site-specific inhibition threshold levels were not available. Therefore, all inhibition threshold levels are based on literature values. Where the literature provided a range of inhibition thresholds values, the median reported threshold levels (or minimum when there was no median) were used in calculating the AHLs. **Flow Rate.** Fitzgerald Creek WPCP will have a NPDES build-out permitted flow, Q_{NPDES}, of 11.75 mgd. The permitted flow is based on future growth and expansion expected in the coming years. **Primary Removal Efficiencies.** Primary treatment at the Fitzgerald Creek WPCP occurs through a packaged screening structure and secondary treatment occurs through SBRs. Site-specific activated sludge removal efficiencies were not available, literature values from EPA's *Local Limits Development Guidance Manual* (EPA 2004) were used. These values are provided in Appendix B, Table B1. #### 3.5.1.2 Calculation Results The data and calculation results for the AHLs to protect against activated sludge treatment inhibition at the WPCP are provided in Appendix D, Table D4. A summary of AHLs based on activated sludge treatment inhibition is provided in Appendix D, Table D9. #### 3.5.2 Nitrification Treatment Inhibition As illustrated in Equation 3-24, the AHL based on inhibition of nitrification treatment (AHL $_{TER}$) is calculated by dividing the pollutant loading to the secondary treatment unit at the inhibition criterion ($C_{INHIBS} * Q_{WPCP}$) by the fraction of the pollutant not removed after secondary treatment (1 - R_{PRIM}). Equation 3-24 $AHL_{TER} = \frac{(8.34)(C_{INHIB3})(Q_{WPCP})}{(1-R_{SEC})}$ Where: AHL_{TER} = AHL based on inhibition of nitrification treatment, lb/d C_{INHIB3} = Inhibition criterion for nitrification treatment, mg/L Q_{WPCP} = WPCP average flow rate, mgd R_{PRIM} = Removal efficiency from headworks to primary treatment effluent, decimal 8.34 = Conversion factor, lb/gal #### 3.5.2.1 Data Sources and Assumptions AHLs based on nitrification treatment inhibition were calculated using Equation 3-24. The following data sources and assumptions were used. Nitrification Treatment Inhibition Thresholds. Inhibition threshold levels have been reported at other WPCPs, as provided in EPA's *Local Limits Development Guidance Manual* (EPA 2004). Site-specific inhibition threshold levels were not available. Therefore, all inhibition threshold levels are based on literature values. These literature-based inhibition threshold levels for nitrification treatment, Cinhibition thresholds values, are provided in Appendix B, Table B5. Where the literature provided a range of inhibition thresholds values, the median reported threshold levels (or minimum when there was no median) were used in calculating the AHLs. **Flow Rate.** Fitzgerald Creek WPCP will have a NPDES build-out permitted flow, Q_{NPDES}, of 11.75 mgd. The permitted flow is based on future growth and expansion expected in the coming years. **Secondary Removal Efficiencies.** Site-specific removal efficiencies through secondary treatment were not available. Therefore, literature values from EPA's *Local Limits Development Guidance Manual* (EPA 2004) were used. The medians of reported values were used in Equation 3-24 (Appendix B, Table B3). #### 3.5.2.2 Calculation Results The data and calculation results for the AHLs to protect against nitrification treatment inhibition at the WPCP are provided in Appendix D, Table D5. A summary of AHLs based on nitrification treatment inhibition is provided in Appendix D, Table D9. # 3.6 Calculation of AHLs Based on Sludge Disposal Regulations Sludge disposal-based AHLs can be calculated for sludge depending on its end use. For example, sludge may be applied to land to condition the soil or fertilize crops, disposed of in a landfill, or incinerated. As stated earlier, sludge from WPCP is currently land applied. WPCPs must prohibit industrial user discharges in amounts that cause a violation of applicable sludge disposal regulations, or that restrict the WPCP's use of its chosen sludge disposal option. EPA recommends the WPCP develop local limits to ensure their sludge meets "clean sludge" requirements (40 CFR 503.13). These federal sludge regulations establish limitations for nine common metals that are controlled primarily by the Pretreatment Program. For all land application of biosolids, WPCPs must comply with the ceiling concentrations of Table 1 in 40 CFR 503. In addition, for biosolids that are applied to agricultural land, a WPCP must also comply with either the cumulative loading rates of Table 2 or the monthly average pollutant concentrations in Table 3 in 40 CFR 503. The criterion used in calculations was the more stringent between the ceiling concentrations, cumulative pollutant loading rates, monthly average pollutant concentrations and landfill disposal – TCLP regulatory levels. As illustrated in Equation 3-25, the AHL based on sludge regulations (AHL_{SLDG}) is calculated by dividing the pollutant loading of sludge at the sludge standard (C_{SLDGSTD} * Q_{SLDG}) by the overall plant removal efficiency (R_{WPCP}). Equation 3-25 $AHL_{SLDG} = \frac{(C_{SLDGSTD})(Q_{SLDG})(0.0022)}{(R_{WPCP})}$ Where: $\begin{array}{ll} \text{AHL}_{\text{SLDG}} & = \text{AHL based on sludge regulations, lb/d} \\ \text{C}_{\text{SLDGSTD}} & = \text{Most stringent sludge standard, mg/kg-dry} \\ \text{Q}_{\text{SLDG}} & = \text{Total sludge flow to disposal, dry metric tons/d} \\ \end{array}$ R_{WPCP} = Removal efficiency from headworks to final effluent, decimal 0.0022 = Conversion factor #### 3.6.1 Data Sources and Assumptions AHLs based on sludge regulations were calculated using Equation 3-25. The sludge standard used in the equation, C_{SLDGSTD}, is the most stringent criteria listed in Tables 1 through 3 of 40 CFR 503 (Appendix C, Table C3. Sludge flow to disposal (Q_{SLDG}) is equal to the average flow of dry sludge to disposal of 247,774 pounds per day (lb/d) (411,305 lb/d increased by 66 percent due to local limits being calculated on full build out) based on data from Fitzgerald Creek WPCP (Appendix A, Table A1). Plant removal efficiencies were applied as discussed in Section 3.3.1.1. For trivalent and hexavalent chromium, the total chromium standard of 100 mg/kg was used to calculate the sludge disposal AHLs. #### 3.6.2 Calculation Results The data and calculation results for the AHLs based on sludge disposal regulations for the WPCP are provided in Appendix D, Table D6. A summary of AHLs based on sludge disposal regulations is provided in Appendix D, Table D9. # 3.7 Calculation of AHLs Based on Design Criteria Some pollutants such as ammonia, BOD, total phosphorus, and TSS require additional evaluation before MAHLs are established because WPCPs are typically designed to treat these pollutants. EPA recommends that WPCPs develop AHLs based on design criteria when the WPCP begins to operate at 80 to 90 percent of its design capacity for 3 to 6 consecutive months. In addition, if the rate of increase in pollutant loadings suggests that the full capacity of the WPCP will be used within 5 to 7 years, then planning to avoid future violations should begin immediately. As illustrated in Equation 3-26, the AHL based on design criteria (AHL_{DESIGN}) is calculated by multiplying the design criteria (mg/L) by the WPCP permitted flow (mgd). Equation 3-26 $AHL_{DESIGN} = 8.34 \times DC \times Q_{NPDES}$ Where: AHL_{DESIGN} = AHL based on design criteria, lb/d DC = Design criteria, mg/L Q_{NPDES} = WPCP permitted flow rate, mgd 8.34 = Conversion factor, lb/gal #### 3.7.1 Data Sources and Assumptions AHLs based on design criteria were calculated using Equation 3-26. The following data sources and assumptions were used. #### 3.7.1.1 Design Criteria Fitzgerald Creek WPCP was designed to treat maximum day BOD, TSS, COD, TKN, ammonia and total phosphorus influent concentrations of 448 mg/L, 431, mg/L,
950 mg/L, 106.0 mg/L, 76.0 mg/L, and 16 mg/L, respectively. The influent design criteria are from the September 2011 Fitzgerald Creek WWTP and Rose Creek WWTP Capacity Assessment (Table C1) and are provided in Appendix D, Table D2. **Flow Rate.** Fitzgerald Creek WPCP will have a NPDES build-out permitted flow, Q_{NPDES}, of 11.75 mgd. The permitted flow is based on future growth and expansion expected in the coming years. #### 3.7.2 Calculation Results The data and calculation results for the AHLs based on design criteria for the Fitzgerald Creek WPCP are provided in Appendix D, Table D2. A summary of AHLs is provided in Appendix D, Table D9. # 3.8 Special Cases The following sections describe the methods for developing local limits for other parameters. #### 3.8.1 Fats, Oils, and Greases Fats, oils, and greases (FOG) includes materials of vegetable, animal, and mineral origin. The pretreatment regulations in 40 CFR 403.5(b)(6) prohibit the discharge of "petroleum oil, non-biodegradable cutting oil, or products of mineral oil origin in amounts that will cause interference or pass-through." If treatment inhibition is occurring, WPCPs could calculate FOG removal efficiencies, determine FOG inhibition criteria, and determine AHLs based on inhibition. According to EPA, most WPCPs have adopted a 100 mg/L limit for FOG of animal or vegetable origin as determined by an approved analytical procedure for oil and grease analysis. CCWSA has historically used 100 mg/L as the local limit for oil and grease and has found this limit to be effective for the treatment plant capacity; therefore, CCWSA will continue to use this limit in this LLE. # 3.9 Maximum Allowable Headworks Loadings Appendix D, Table D9 provides a summary of the AHLs calculated to ensure compliance with each of the environmental criteria: design criteria, NPDES permit limits, activated sludge treatment inhibition, nitrification treatment inhibition, sludge disposal, and WQS. Appendix D, Table D11 identifies the most stringent AHL for each POC, referred to as the MAHL. This loading is the maximum loading the WPCP can accept at the headworks, and it is used to calculate the MAILs and local limits. EPA recommends that local limits are needed when the current average influent loading of a toxic pollutant exceeds 60 percent of the MAHL or when the maximum daily influent loading of a toxic pollutant exceeds 80 percent of the MAHL any time during the 12-month period preceding the analysis. Equation 3-27 compares WPCP loadings based on permitted flow to the calculated MAHLs for individual POCs and can be used to calculate the percentage of the MAHL currently being received at the WPCP. The average influent loading was used in this equation for all POCs. Equation 3-27 $$L_{\%} = \frac{L_{INFL}}{MAHL} * 100$$ Where: $$L_{INFL} = 8.34 \times Q_{WPCP} \times PL$$ and: L_% = Percentage of MAHL currently utilized, percent L_{INFL} = Current influent loading (average or daily maximum), lb/d MAHL = Calculated MAHL, lb/d Q_{WPCP} = WPCP average flow rate, mgd PL = Average influent pollutant loading, lb/d 8.34 = Conversion factor, lb/gal #### 3.9.1 Data Sources and Assumptions Average influent and effluent concentrations of conventional pollutants were available for November 2017 through October 2018 (Appendix A, Table A2). Using the average flow rate at the Fitzgerald Creek WPCP of 11.75 mgd and the conversion factor 8.34, the average influent concentrations were converted to average influent loadings for use in Equation 3-27. #### 3.9.2 Calculation Results Calculated percentages of MAHLs currently received at the Fitzgerald Creek WPCP are provided in Appendix D, Table D11. For those that have been detected, conventional POCs are below 60 percent of the MAHL. CCWSA has not eliminated any POCs from the evaluation based on current utilizations. Therefore, all POCs included in Table 2-1 were retained for the remainder of the LLE. ## 3.10 Maximum Allowable Industrial Loadings and Local Limits The MAIL is the estimated maximum loading of a pollutant that can be received at a WPCP's headworks from all permitted industrial users and other controlled sources without causing pass-through or interference. As shown in Equation 3-28, the MAIL is calculated by subtracting estimates of loadings from uncontrolled sources (Lunc), including septic/hauled waste, from a MAHL adjusted with a safety and growth factor (SGF). ``` MAIL = MAHL(1 - SGF) - (L_{UNC}) Equation 3-28 L_{UNC} = (C_{DOM} \times Q_{DOM} \times 8.34) + (C_{HW} \times Q_{HW} \times 8.34) Where: and: MAIL Maximum allowable industrial loading, lb/d MAHL Maximum allowable headworks loading, lb/d Loadings from uncontrolled sources, lb/d LUNC (uncontrolled sources = domestic/commercial + septic/hauled waste) SGF Safety and growth factor, decimal, if desired Domestic and commercial background levels, mg/L Сром Q_{DOM} Domestic and commercial flow, mgd CHW Septic/hauled waste levels, mg/L Q_{HW} = Septic/hauled flow, mgd 8.34 Conversion factor, lb/gal ``` A WPCP can then use several basic approaches to assign limits to its controlled or permitted dischargers, including limits based on industrial user contributions of a pollutant, uniform limits for all controlled dischargers, as needed case-by-case, or creative allocation methods. These approaches can vary between WPCPs and pollutants. For this LLE, the concentration-based limits methods, described in EPA's Local Limits Development Guidance Manual (EPA 2004), were used to calculate local limits. As illustrated in Equation 3-29, this method of allocating MAILs for conservative pollutants yields one concentration-based limit per pollutant (C_{LIM}) that applies to every controlled discharger. In this equation, the calculated MAIL for each pollutant is divided by the total industrial flow rate, Q_{IND} . Equation 3-29 $$C_{LIM} = \frac{MAIL}{(Q_{IND})(8.34)}$$ Where: $Q_{IND} = Q_{WWTP} - Q_{DOM} - Q_{HW}$ and: C_{LIM} = Concentration-based local limit, mg/L MAIL = Maximum allowable industrial loading, lb/d Q_{IND} = Total flow rate from industrial sources, mgd Q_{DOM} = Total flow rate from domestic/commercial sources, mgd Q_{HW} = Total flow rate from septic/hauled waste, mgd Q_{WPCP} = WPCP average flow rate, mgd 8.34 = Conversion factor, lb/gal #### 3.10.1 Data Sources and Assumptions **Flow Rates.** Average flow from domestic and commercial sources (Q_{DOM}) is 10.58 mgd and was calculated by subtracting total industrial flow (Q_{IND}) and septic/hauled waste flow (Q_{HW}) from the Fitzgerald Creek WPCP average influent flow rate (Q_{WPCP}) of 11.75 mgd (Appendix A, Table A1). The total industrial flow, Q_{IND} , of 1.175 mgd is 10 percent of the total flow estimated by the CCWSA, and the septic/hauled waste, Q_{HW} , receiving at WPCP is estimated from Fitzgerald Creek WPCP at 0 mgd due to no flow. **Domestic and Commercial Wastewater Background Concentrations.** When site-specific domestic/commercial background concentrations of POCs in wastewater were not available, literature values from EPA's *Local Limits Development Guidance Manual* (EPA 2004) were used for domestic and commercial background levels (CDOM) of POCs in wastewater (Appendix B, Table B7). In cases where C_{DOM} values were not available, and for those pollutants not detected in the plant's influent, C_{DOM} was assumed to be negligible. Safety and Growth Factor. A safety and growth factor is site-specific and depends on local conditions, and incorporates both a safety factor and a growth factor. The main purpose of a safety factor is to address data "uncertainties" that can affect the ability of the WPCP to calculate accurate local limits. At a minimum, EPA recommends a 10 percent safety factor. Safety factors can vary between POCs and should depend on the variability of the WPCP's data, amount of data the WPCP used to develop its MAHLs, quality of the WPCP's data, amount of literature data used, history of compliance with the parameter, and potential for industrial user slug loadings (for example, because of a chemical spill or flood event). In addition to the safety factor, a growth factor can be incorporated to account for anticipated growth in the county from present until the local limits will be reevaluated. A safety factor of 10 percent was used in the evaluation. No additional growth factor was used. #### 3.10.2 Calculation Results Appendix D, Tables D2 through D8 provide the results of converting commercial/domestic background levels and septic/hauled waste concentrations to pollutant loadings from these sources and calculates the AlLs. A summary of AlLs is provided in Appendix D, Table D10, and the MAlLs are identified in Appendix D, Table D11. In some cases, the total domestic/commercial loadings for a POC approached or exceeded the MAHL, resulting in a negative MAIL and local limits. In these cases, little or no pollutant loading is available for industrial users. In the case of negative MAILs, the domestic/commercial background concentrations were used as the industrial local limits. The calculated MAILs were then used to calculate industrial local limits, which are also summarized in Appendix D Table D11. #### 3.10.3 Worker Safety and Protection The safety and protection of the WPCP workers are also considered in a local limits evaluation. In 1990, EPA issued guidance for reactive and gas/vapor-toxic discharges to WPCPs for the purpose of protecting WPCP workers. This guidance requires WPCPs to identify and control potential exposures to substances in industrial wastewaters that are reactive or that create toxic gases and vapors. #### 3.10.3.1 Data Sources and Assumptions Worker Protection Screening Levels for fume toxicity and for explosivity are available in EPA's *Local Limits Development Guidance Manual* (EPA 2004). Similar screening levels are found in EPA's *Guidance to Protect POTW Workers from Toxic and Reactive Gases and Vapors* (EPA 1992). These values
are provided in Appendix C Tables C6 and C7. For the two organic POCs evaluated, Worker Protection Screening Level was not applied. #### 3.10.4 Domestic and Commercial Background Concentrations In some cases, the total domestic and commercial loadings for a POC approached or exceeded the MAHL, resulting in a negative MAIL and local limits. In these cases, little or no pollutant loading is available for industrial users. This situation may arise in part because some of the facilities considered "uncontrollable" are commercial facilities such as gas stations, radiator repair shops, car washes, or hospitals, which may discharge high levels of pollutants. The WPCP may need to evaluate the sources it considers uncontrollable to see if some of them would be better classified as controlled sources with reducible pollutant loadings. There were no negative MAIL or local limits calculated in this evaluation. #### 3.10.4.1 Data Sources and Assumptions The domestic and commercial background concentrations used in this screening are provided in Appendix B, Table B7, and are consistent with those described in Section 3.10.1. #### 3.10.5 Calculation Results Refer to the four right-most columns in Appendix D Table D11 for results of screening the calculated local limits against Worker Protection Screening Levels and the domestic and commercial background levels. ### 3.11 Summary The calculated and proposed local limits that apply to all non-domestic dischargers to the Fitzgerald Creek WPCP are discussed below. Based on this comprehensive evaluation, influent loadings below the proposed limits are not expected to cause interferences with treatment processes at the Fitzgerald Creek WPCP. #### 3.11.1 Conventional Pollutants The following local limits were developed for conventional pollutants: • Ammonia: The calculated local limit of 536 mg/L is based on the most stringent design criteria limit of 76 mg/L. Based on this criterion, the MAHL is 7,448 lb/d with a 21.7 percent current utilization. The local limit will be the design limit of 76 mg/L. - **Biological oxygen demand:** The calculated local limit of 2,560 mg/L is based on the design criteria of 448 mg/L. Based on this criterion, the MAHL is 39,594 lb/d with a 29.6 percent current utilization. The local limit will be the design limit of 448 mg/L. - Chemical oxygen demand: The calculated local limit of 6,267 mg/L is based on the design criteria of 950 mg/L. Based on this criterion, the MAHL is 93,072 lb/d with a 26.7 percent current utilization. The local limit will be the design limit of 950 mg/L. - Total phosphorus: The calculated local limit of 35 mg/L is based on the design criteria of 16 mg/L. Based on this criterion, the MAHL is 738 lb/d with a 48.4 percent current utilization. The local limit will be the design limit of 16 mg/L. - Total suspended solids: The calculated local limit of 2,724 mg/L is based on the design criteria of 431 mg/L. Based on this criterion, the MAHL is 42,236 lb/d with a 29.8 percent current utilization. The local limit will be the design limit of 431 mg/L. - Total Kjeldahl Nitrogen: The calculated local limit of 954 mg/L is based on the design criteria of 106 mg/L. Based on this criterion, the MAHL is 10,387 lb/d with a 45.2 percent current utilization. The local limit will be the design limit of 106 mg/L. Per the request of CCWSA, conventional pollutants were lowered to the design criteria values to be conservative and further protect the WPCP. If additional loading or changes to loadings are applied to the Fitzgerald Creek WPCP, a new LLE will need to be completed to assess if pollutant limits will need to be re-instated. #### 3.11.2 Inorganic Pollutants For the current evaluation, EPD provided upstream background concentrations, including hardness, which was used to adjust metals that are hardness-dependent. The receiving stream's hardness was assumed at 25 mg/L. - Antimony: The calculated local limit of 7.48 mg/L is based on the chronic water quality standard of 0.64 mg/L. Since there is currently no loading for molybdenum, no local limit is needed. - **Arsenic:** The calculated local limit of 0.105 mg/L is based on the chronic water quality standard of 0.010 mg/L. The local limit is recommended for 0.105 mg/L. - **Cadmium:** The calculated local limit for cadmium is 0.002 mg/L, based on the chronic water quality standard of 0.00010 mg/L. The local limit is recommended for 0.002 mg/L. - Total chromium: Because hexavalent chromium is known to be the more toxic form of total chromium and there are now separate WQS for hexavalent and trivalent chromium, it is recommended to develop local limits for hexavalent and trivalent forms of chromium. A local limit for total chromium was still calculated at 11.4 based on sludge disposal. - **Hexavalent chromium:** The calculated local limit for hexavalent chromium is 0.477 mg/L, based on the chronic water quality standard of 0.011 mg/L. The local limit is recommended for 0.477 mg/L. - **Trivalent chromium:** The calculated local limit for trivalent chromium is 1.16 mg/L, based on the chronic water quality standard of 0.028 mg/L. The local limit is recommended for 1.16 mg/L. - **Copper:** The calculated local limit of 0.362 mg/L is based on the chronic water quality standard of 0.0029 mg/L. The local limit will be set at 0.362 mg/L. - **Cyanide:** The calculated local limit of 0.179 mg/L is based on the chronic water quality standard of 0.0052 mg/L. The local limit is recommended for 0.179 mg/L. - **Lead:** The calculated local limit for lead is 0.016 mg/L, based on the chronic water quality standard of 0.005 mg/L. The local limit is recommended for 0.016 mg/L. - **Mercury:** The calculated local limit for mercury is 0.0005 mg/L, based on the chronic water quality standard of 0.000014 mg/L. The local limit is recommended for 0.0005 mg/L. - **Molybdenum:** The calculated local limit for molybdenum is 9.76 mg/L, based on sludge disposal regulations. Since there is currently no loading for molybdenum, no local limit is needed. - **Nickel:** The calculated local limit for nickel is 0.208 mg/L based on the chronic water quality standard of 0.016 mg/L. The local limit is recommended for 0.208 mg/L. - **Selenium:** The calculated local limit for selenium is 0.117 mg/L, based on the chronic water quality standard of 0.005 mg/L. The local limit is recommended for 0.117 mg/L. - Silver: The calculated local limit for silver is 0.010 mg/L, based on the acute water quality standard of 0.00035 mg/L. The local limit is recommended for 0.010 mg/L. - **Zinc:** The calculated local limit for zinc is 0.75 mg/L, based on the acute state water quality standard of 0.037 mg/L. The local limit is recommended for 0.75 mg/L. #### 3.11.3 Organic Pollutants Based on the initial screening for POCs, three organic pollutants were added to the evaluation based on their detection in the plant's influent or effluent scans, or an industrial user's effluent, and if there is an applicable criterion on which to base a defensible local limit. MAHLs, MAILs, and local limits were calculated for these two parameters. The organics evaluation is included below: - **Bis(2-ethylhexyl)phthalate:** The calculated local limit for Bis(2-ethylhexyl)phthalate of 0.178 mg/L is based on chronic state water quality standards. The local limit of 0.178 for bis(2-ethylhexyl)phthalate is recommended. - **Chloroform:** The calculated local limit for chloroform of 8.43 mg/L is based on sludge disposal. The local limit of 8.43 for chloroform is recommended. - **Phenol:** The calculated local limit for Phenol of 39.1 mg/L is based on nitrification treatment inhibition. Since there is no industrial loading of Phenol, no local limit is recommended at this time. #### 3.11.4 Other Pollutants The following local limits were developed for other pollutants: • Fats, Oils, and Grease: The local limit for FOG is 100 mg/L, based on EPA's guidance document, Controlling Fats, Oils, and Grease Discharges from Food Service Establishments (September 2012). Per EPA, local limits for FOG typically range between 50 and 450 mg/L, with 100 mg/L as the most commonly reported value. ### **Industrial Allocations** This section describes the methodologies used to allocate the MAILs to the permitted industries. ### 4.1 Introduction A WPCP has several options available for applying limits to its controllable sources, including permitted industries. Limits can be applied as concentration-based limits (typically in mg/L) or mass-based limits (typically in lb/day), or both. The type of limit is in part dependent on the type of method used by the WPCP to allocate the MAILs among the dischargers. There are several methods commonly used to allocate limits. The uniform method of allocating MAILs is a very commonly used method that yields one limit per pollutant that applies to all IUs regardless of size, permitted flow, or discharge. This method is not always preferred, since some IUs that do not discharge the pollutant may be given an allocation of the MAIL that they may not need whereas other IUs that do discharge that same pollutant may have to pretreat to comply with the uniform local limit. Two additional methods of allocating MAILs among IUs are flow-based or mass-based limits. Flow-based limits are based on the permitted flows of each IU, whereas the mass-based limits are based on the proportion of the discharger's loadings to the total influent loadings at the WPCP. Finally, a WPCP may set limits specific to each IU on a case-by-case basis. This type of allocation allows the WPCP personnel to use their knowledge of each IU discharge in conjunction with their own judgment in setting limits. This method can be used in conjunction with either flow-based or mass-based limits. ### 4.2 Allocations of MAILs For this evaluation, industrial limits were allocated to the IU's using a combination of flow basis and case-by-case basis. Once the MAIL for each pollutant was calculated, it was distributed
between current and future potential industries. For the purpose of this evaluation, 10 percent of the MAILs were allocated to future potential industries. This serves as an added safety factor and allows for some industrial growth. Equation 5.1 was used to calculate flow-based allocations of the MAILs. Equation 5.1 $ALLOC_{PP} = (MAIL) - (L_{FUTURE})$ Where: $L_{FUTURE} = (MAIL) \times (F_{FUTURE})$ and: ALLOC_{PP} = Portion of the MAIL allocated to Pilgrim's Pride, lb/day MAIL = Maximum allowable industrial loading, lb/day L_{FUTURE} = Amount of loading allocated to future potential industries, lb/day F_{FUTURE} = Fraction of MAIL to be allocated to future potential industries, decimal #### 4.2.1 Data Sources and Assumptions The permitted flow was based on 10 percent of the total flow of the Fitzgerald Creek WPCP to anticipate future growth. The permitted flow used for calculations was 1.175 mgd. Average effluent concentrations of conventional pollutants and priority pollutants from IU's are provided upon request. Current IU discharging to the Fitzgerald Creek WPCP is Pilgrim's Pride. #### 4.2.2 Calculation Results The data and calculation results for the allocations of industrial loadings to IU's are provided in Appendix D. The allocated loadings to current and future potential industries at Fitzgerald Creek WPCP are summarized in Section 5. ### 4.3 Summary Concentration-based permit limits were developed for IU's for discharge to Fitzgerald Creek WPCP. The permit limits for the Fitzgerald Creek WPCP are summarized in Section 5. For the chromium local limit, CCWSA may either elect to set industrial permit limits for total chromium or for the speciated form (trivalent and hexavalent chromium). ## **Final Proposed Local Limits** Table 5-1 provides a summary of the calculated concentration-based local limits for the Fitzgerald Creek WPCP. The final proposed local limits are as follows: | Table 5-1. Summary o | of Local Limits for | Fitzgerald Creek WPCP | |---------------------------------|--------------------------------------|---------------------------------------| | | Calculated
Local Limits
(mg/l) | Technical basis | | Conventional pollutants | | | | Ammonia (as N) | 76 | Design criteria | | Biochemical Oxygen Demand (BOD) | 448 | Design criteria | | Chemical Oxygen Demand (COD) | 950 | Design criteria | | Phosphorus, Total (as P) | 16 | Design criteria | | Suspended Solids, Total (TSS) | 431 | Design criteria | | Kjeldahl Nitrogen, Total (TKN) | 106 | Design criteria | | Inorganic Pollutants | | | | Arsenic | 0.105 | Activated Sludge Treatment Inhibition | | Cadmium | 0.002 | Chronic State WQS | | Chromium III | 1.16 | Sludge Disposal | | Chromium VI | 0.477 | Chronic State WQS | | Chromium, Total | 11.4 | Sludge Disposal | | Copper | 0.362 | Nitrification Treatment Inhibition | | Cyanide | 0.179 | Chronic State WQS | | Lead | 0.016 | Chronic State WQS | | Mercury | 0.0005 | Chronic State WQS | | Nickel | 0.208 | Chronic State WQS | | Selenium | 0.117 | Sludge Disposal | | Silver | 0.010 | Acute State WQS | | Zinc | 0.75 | Nitrification Treatment Inhibition | | Organic Pollutants | | | | Bis(2-ethylhexyl)Phthalate | 0.178 | Chronic State WQS | | Chloroform | 8.43 | Sludge Disposal | | Other Pollutants | | | | Oil and Grease | 100 | EPA Recommendation | ## **Limitations** This document was prepared solely for CCWSA in accordance with professional standards at the time the services were performed and in accordance with the Agreement for General Engineering Services between CCWSA and BC dated October 6, 2017 and the Notice to Proceed dated August 13, 2018. This document is governed by the specific scope of work authorized by CCWSA; it is not intended to be relied upon by any other party except for regulatory authorities contemplated by the scope of work. We have relied on information or instructions provided by CCWSA and other parties and, unless otherwise expressly indicated, have made no independent investigation as to the validity, completeness, or accuracy of such information. ### References - Brown and Caldwell, September 2011, Fitzgerald Creek WWTP and Rose Creek WWTP Capacity Assessment, Cherokee County, Georgia. - Georgia Department of Natural Resources, July 31, 2018, Rules and Regulations for Water Quality Control, Chapter 391-3-6-.03. - Georgia Department of Natural Resources, June 1, 2015, NPDES Permit No. GA0038555, Fitzgerald Creek Wastewater Treatment Plant, effective June 1, 2015, expires May 31, 2020. - United States Environmental Protection Agency, 1982, Fate of Priority Pollutants in Publicly Owned Treatment Works, Volume I, EPA 440/1-82/303. - United States Environmental Protection Agency, 1991, Supplemental Manual on the Development and Implementation of Local Discharge Limitations Under the Pretreatment Programs. - United States Environmental Protection Agency, 1992, Guidance to Protect POTW Workers from Toxic and Reactive Gases and Vapors, EPA 812-B-92-001. - United States Environmental Protection Agency, 2004, Local Limits Development Guidance, EPA 833-R-04-002A. - United States Environmental Protection Agency, 2009, National Recommended Water Quality Criteria. - United States Environmental Protection Agency, 2012, Controlling Fats, Oils, and Grease Discharges from Food Services Establishments, EPA-833-F-12-003. - United States Environmental Protection Agency, 2017, Water Quality Standards Handbook, Chapter 3: Water Quality Criteria, EPA-823-B-17-001. ## **Appendix A: Fitzgerald Creek WPCP Data** # Table A1. Flow Summary for Fitzgerald Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | onclosed county trates and sometage harmonity | | | | | | | | | | | |---|--------------------|--------------------|--------------------|------------|--------------------|-----------------------------------|--|--|--|--| | | Influent | Flow (mgd) | Effluent l | Flow (mgd) | Sludge to Landfill | | | | | | | Date | Monthly
Average | Monthly
Maximum | Monthly
Average | · · · | | Monthly Average
(dry tons/day) | | | | | | Nov - 2017 | 4.12 | 4.69 | 4.72 | 5.38 | 260,298 | 130 | | | | | | Dec - 2017 | 3.07 | 4.87 | 4.64 | 5.45 | 228,471 | 114 | | | | | | Jan - 2018 | 4.16 | 4.92 | 4.27 | 5.16 | 237,869 | 119 | | | | | | Feb - 2018 | 4.36 | 6.19 | 4.41 | 5.89 | 220,314 | 196 | | | | | | Mar - 2018 | 4.15 | 5.20 | 4.15 | 5.13 | 253,868 | 127 | | | | | | Apr - 2018 | 4.01 | 6.11 | 3.99 | 5.97 | 255,216 | 128 | | | | | | May - 2018 | 4.13 | 4.99 | 4.29 | 5.22 | 243,411 | 122 | | | | | | Jun - 2018 | 3.94 | 5.02 | 4.00 | 5.03 | 269,894 | 188 | | | | | | Jul - 2018 | 3.79 | 4.43 | 3.81 | 4.57 | 273,516 | 137 | | | | | | Aug - 2018 | 4.16 | 5.01 | 4.18 | 5.00 | 264,878 | 132 | | | | | | Sep - 2018 | 3.71 | 4.37 | 3.82 | 4.69 | 219,511 | 110 | | | | | | Oct - 2018 | 4.05 | 5.56 | 4.38 | 5.48 | 246,041 | 123 | | | | | | Averages | 3.97 | 5.11 | 4.22 | 5.25 | 247,774 | 136 | | | | | | Maximum | 4.36 | 6.19 | 4.72 | 5.97 | 273,516 | 196 | | | | | | Minimum | 3.07 | 4.37 | 3.81 | 4.57 | 219,511 | 110 | | | | | ## Table A2. Influent and Effluent Summary for Conventional Pollutants for Fitzgerald Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | | | | | | | | O III | ronoc county | water and Jew | orago Auditorio | | | | | | | | | / | |---------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|-----------------------------|--------------------|-----------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | Year | | nt BOD
g/L) | | nt BOD
g/L) | Influe
(mg, | nt NH ₃
/L-N) | Effluer
(mg/ | nt NH ₃
/L-N) | | hosphorus
g/L) | Effluent Pl
(mg | - | | nt TKNª
g/L) | | nt TKN
g/L) | | nt TSS
g/L) | | ent TSS
g/L) | | | Monthly
Average | Monthly
Maximum | Nov-17 | 391 | 710 | 2.2 | 3.0 | 43 | 48 | 0.22 | 1.08 | 8.98 | 10.00 | 0.17 | 0.41 | 55 | 59 | 0.7 | 1.5 | 414 | 596 | 1.5 | 2.8 | | Dec-17 | 366 | 515 | 2.8 | 4.0 | 38 | 48 | 0.07 | 0.21 | 9.03 | 10.00 | 0.13 | 0.34 | 55 | 58 | 0.6 | 0.8 | 398 | 595 | 1.5 | 2.7 | | Jan-18 | 242 | 388 | 3.1 | 4.0 | 44 | 47 | 0.31 | 3.32 | 8.70 | 10.10 | 0.22 | 0.81 | 51 | 57 | 1.6 | 4.1 | 241 | 411 | 2.5 | 7.7 | | Feb-18 | 326 | 720 | 3.0 | 4.0 | 38 | 40 | 0.11 | 0.41 | 8.47 | 8.80 | 0.19 | 0.42 | 49 | 54 | 0.7 | 1.0 | 349 | 627 | 1.8 | 2.8 | | Mar-18 | 344 | 537 | 2.8 | 4.0 | 44 | 48 | 0.07 | 0.27 | 9.20 | 10.50 | 0.25 | 0.42 | 49 | 52 | 0.7 | 1.1 | 366 | 557 | 2.1 | 3.8 | | Apr-18 | 318 | 518 | 3.0 | 6.0 | 45 | 53 | 0.09 | 0.36 | 10.47 | 11.80 | 0.14 | 0.31 | 31 | 31 | 0.3 | 0.3 | 337 | 680 | 1.5 | 3.9 | | May-18 | 260 | 375 | 3.1 | 4.0 | 35 | 44 | 0.10 | 0.63 | 8.64 | 10.00 | 0.15 | 0.34 | 52 | 64 | 1.1 | 2.3 | 294 | 467 | 2.2 | 5.8 | | Jun-18 | 219 | 313 | 2.5 | 3.0 | 34 | 35 | 0.12 | 1.26 | 7.63 | 8.10 | 0.19 | 0.55 | 40 | 46 | 0.4 | 0.6 | 226 | 305 | 2.3 | 5.4 | | Jul-18 | 217 | 282 | 2.9 | 4.0 | 32 | 33 | 0.13 | 0.41 | 7.54 | 7.90 | 0.12 | 0.21 | 50 | 57 | 0.5 | 0.5 | 245 | 297 | 2.3 | 4.8 | | Aug-18 | 241 | 284 | 3.1 | 4.0 | 34 | 39 | 0.18 | 2.14 | 8.35 | 8.80 | 0.17 | 0.27 | 48 | 50 | 0.8 | 2.3 | 270 | 310 | 1.8 | 6.4 | | Sep-18 | 204 | 271 | 2.8 | 3.0 | 39 | 41 | 0.12 | 1.17 | 8.30 | 8.70 | 0.10 | 0.41 | 46 | 46 | 2.3 | 7.2 | 211 | 297 | 2.8 | 10.1 | | Oct-18 | 243 | 334 | 2.0 | 2.0 | 39 | 42 | 0.23 | 3.32 | 7.38 | 8.50 | 0.09 | 0.17 | 49 | 49 | 0.5 | 0.7 | 268 | 372 | 2.0 | 3.7 | | Average | 281 | 437 | 2.8 | 3.8 | 38.7 | 43.2 | 0.1 | 1.22 | 8.56 | 9.43 | 0.16 | 0.39 | 48 | 52 | 0.9 | 1.88 | 301 | 460 | 2.0 | 4.99 | | Maximum | 391 | 720 | 3.1 | 6.0 | 44.7 |
53.0 | 0.3 | 3.32 | 10.47 | 11.80 | 0.25 | 0.81 | 55 | 64 | 2.3 | 7.23 | 414 | 680 | 2.8 | 10.10 | | Minimum | 204 | 271 | 2.0 | 2.0 | 32.0 | 33.0 | 0.1 | 0.21 | 7.38 | 7.90 | 0.09 | 0.17 | 31 | 31 | 0.3 | 0.34 | 211 | 297 | 1.5 | 2.70 | | Removal
Efficiency (%) | | 99.0 | 01% | | | 99.6 | 62% | | | 98.1 | 4% | | | 98.2 | 21% | | | 99.3 | 33% | | $^{^{\}circ}$ Influent TKN data are taken from the 2017 monthly data due to no information from May thru August 2018 Abbreviations: mg/L - milligrams per liter. BOD - Biochemical Oxygen Demand. NH₃ - Ammonia. TKN - Total Kjeldahl Nitrogen. TSS - Total Suspended Solids. ## Table A3. Influent and Effluent Summary for Inorganic Pollutants for Fitzgerald Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation **Cherokee County Water and Sewerage Authority** | | onorono odany matorana odnorago mationty | | | | | | | | | | | | | |----------------------|--|----------|----------|----------------------|----------|----------|----------|----------|----------|----------|----------|----------|--| | | Arsenic | | Chromium | | Cop | Copper | | Lead | | kel | Zinc | | | | Year | (mg | g/L) | (mg | (mg/L) (mg/L) (mg/L) | | (mg/L) | | (mg/L) | | | | | | | | Influent | Effluent | Influent | Effluent | Influent | Effluent | Influent | Effluent | Influent | Effluent | Influent | Effluent | | | 8/23/17 (FC-comp) | 0.0010 | 0.0009 | 0.0016 | 0.00025 | 0.0263 | 0.0005 | 0.00060 | 0.00004 | 0.0024 | 0.0015 | 0.1300 | 0.0225 | | | 7/17/18 (FC-comp) | 0.0025 | 0.0025 | 0.0025 | 0.0025 | 0.0281 | 0.0025 | 0.00150 | 0.0005 | 0.0025 | 0.0025 | 0.1470 | 0.0356 | | | Average | 0.0018 | 0.0017 | 0.00205 | 0.0014 | 0.02720 | 0.0015 | 0.00105 | 0.00027 | 0.0025 | 0.0020 | 0.1385 | 0.0291 | | | Maximum | 0.0025 | 0.0025 | 0.0025 | 0.0025 | 0.0281 | 0.0025 | 0.00150 | 0.00050 | 0.0025 | 0.0025 | 0.1470 | 0.0356 | | | Minimum | 0.0010 | 0.0009 | 0.0016 | 0.0003 | 0.0263 | 0.0005 | 0.0006 | 0.0000 | 0.0024 | 0.0015 | 0.1300 | 0.0225 | | | Removal Efficiencies | 2.86% | | 32.9% | | 94.5% | | 74.52% | | 18.37% | | 79.03% | | | | (%) | 2.0 | 70 70 | 52. | 32.9% | | 34.3% | | 14.32/0 | | 10.57 // | | 19.03/0 | | ^aInfluent and Effluent are taken from Fitzgerald Creek WPCP Abbreviations: mg/L - milligrams per liter. Notes: Values in italics were nondetect and are therefore represent half the reporting limit. ## Table A4. Influent and Effluent Summary for Organics for Fitzgerald Creek WPCP^a Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | enoration equally traces and contrago ractions, | | | | | | | | | | | | |--------------------------|---|----------|----------|----------------------------|----------|--------------------|----------|----------|----------|----------|----------|----------| | | Chloroform Tolu | | uene | Bis(2-ethylhexyl)phthalate | | Benzo(a)anthracene | | Chr | Chrysene | | Phenol | | | Year | (mg | g/L) | (m | g/L) | (m | (mg/L) (mg/L) | | (mg/L) | | (mg/L) | | | | | Influent | Effluent | Influent | Effluent | Influent | Effluent | Influent | Effluent | Influent | Effluent | Influent | Effluent | | 8/24/17 (FC-grab) | 0.0018 | 0.0003 | 0.0011 | 0.00015 | NS | 8/23/17 (FC-comp) | NS | NS | NS | NS | 0.026 | 0.0007 | 0.021 | 0.0004 | 0.0205 | 0.0005 | 0.038 | 0.0005 | | 7/18/18 (FC-grab) | 0.001 | 0.001 | 0.001 | 0.001 | NS | 7/17/18 (FC-comp) | NS | NS | NS | NS | 0.00245 | 0.00245 | 0.00245 | 0.00245 | 0.00245 | 0.00245 | 0.00245 | 0.00245 | | Averages | 0.0014 | 0.0007 | 0.0011 | 0.0006 | 0.0142 | 0.0016 | 0.0117 | 0.0014 | 0.0115 | 0.0015 | 0.0202 | 0.0015 | | Maximum | 0.0018 | 0.0010 | 0.0011 | 0.0010 | 0.0260 | 0.0025 | 0.0210 | 0.0025 | 0.0205 | 0.0025 | 0.0380 | 0.0025 | | Minimum | 0.0010 | 0.0003 | 0.0010 | 0.0002 | 0.0025 | 0.0007 | 0.0025 | 0.0004 | 0.0025 | 0.0005 | 0.0025 | 0.0005 | | Removal Efficiencies (%) | 53. | 6% | 45 | .2% | 88 | 3.9% | 87. | 8% | 87 | 7.1% | 92 | .7% | ^aInfluent and Effluent are taken from Fitzgerald Creek WPCP #### Abbreviations: mg/L - milligrams per liter. NS- Not Sampled. #### Notes: Values in italics were nondetect and are therefore represent half the reporting limit. # Table A5. Upstream Background Concentration Summary for Fitzgerald Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority #### **Monitoring Location Information** | Receiving Stream | Little River | |---------------------------------------|-------------------------------| | Monitoring Location Ida | 02392500 | | Monitoring Location Name ^a | Little River near Roswell, GA | | Date Range | NA | | Parameter ^b | Average Concentration (mg/L) | | Conventional Pollutants | • | | Suspended Solids, Total (TSS) | 12.38 | | Ammonia | 0.03 | | Kjeldahl Nitrogen, Total (TKN) | 0.50 | | Temperature (°C) | 18.70 | | pH (SU) | 7.16 | | Phosphorus, Total (as P) | 0.06 | | DO (mg/L) | 8.78 | | Flow (cfs) | 59.23 | | | • | $^{^{\}mathrm{a}}$ The USGS Monitoring station upstream of Fitzgerald Creek WPCP has flow current data only: Stream Data from CCWSA. ^bValues in italics were nondetect and are therefore represent half the reporting limit. ## **Appendix B: Literature Data** # Table B1. Treatment Plant Removal Efficiencies - Literature Values Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | Pollutant | Median (%) | No. of POTWs with Removal Data | |----------------------------|------------|--------------------------------| | Metal/Nonmetal Inorganics | | | | Barium | 73 | 1 of 47 | | Cadmium | 28 | 7 of 47 | | Chromium | 68 | 10 of 47 | | Copper | 65 | 25 of 47 | | Cyanide | 18 | 3 of 47 | | Lead | 45 | 12 of 47 | | Nickel | 34 | 10 of 47 | | Silver | 41 | 4 of 47 | | Zinc | 62 | 27 of 47 | | Organics | | • | | 1,2-trans-Dichloroethylene | 86 | 1 of 47 | | Phenols | 64 | 9 of 47 | | Bis(2-Ethylhexyl)Phthalate | 26 | 7 of 47 | | Di-N-Butyl Phthalate | 52 | 1 of 47 | | Di-N-Octyl Phthalate | 78 | 2 of 47 | | Diethyl Phthalate | 70 | 3 of 47 | | Trichloroethylene | 97 | 1 of 47 | Source: USEPA's Region 8 *Technically-Based Local Limits Development Strategy*, April 11, 2003, page 113. # Table B2. Primary Treatment Removal Efficiencies^a - Literature Values Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | Pollutant | Median (%) | No. of POTWs with Removal Data ^b | |----------------------------|------------|---| | Metal/Nonmetal Inorganics | | • | | Cadmium | 15 | 6 of 40 | | Chromium, Total | 27 | 12 of 40 | | Copper | 22 | 12 of 40 | | Cyanide | 27 | 12 of 40 | | Lead | 57 | 1 of 40 | | Mercury | 10 | 8 of 40 | | Nickel | 14 | 9 of 40 | | Silver | 20 | 4 of 40 | | Zinc | 27 | 12 of 40 | | Organics | | | | 1,1,1-Trichloroethane | 40 | 10 of 40 | | 1,2-trans-Dichloroethylene | 36 | 9 of 40 | | Benzene | 25 | 8 of 40 | | Butyl benzyl phthalate | 62 | 4 of 40 | | Chloroform | 14 | 11 of 40 | | Diethyl phthalate | 56 | 1 of 40 | | Di-n-butyl phthalate | 36 | 3 of 40 | | Ethylbenzene | 13 | 12 of 40 | | Naphthalene | 44 | 4 of 40 | | Phenol | 8 | 11 of 40 | | Tetrachloroethylene | 4 | 12 of 40 | | Trichloroethylene | 20 | 12 of 40 | ^a Pollutant removals between POTW influent and primary effluent. From *Fate of Priority Pollutants in Publicly Owned Treatment Works,* Volume I (EPA 440/1-82/303), USEPA, Washington, DC, September 1982, page 61. Source: EPA Guidance Manual - Local Discharge Limitations Under the Pretreatment Program, page 3-55, Table 3-9. ^b Median removal efficiencies from a database of removal efficiencies for 40 POTWs. Only POTWs with average influent concentrations exceeding three times each pollutant's detection limit were considered. # Table B3. Removal Efficiencies Through Activated Sludge Treatment^a - Literature Values Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | Pollutant | Range (%) | Second Decile (%) | Median (%) | Eighth Decile (%) | No. of POTWs with
Removal Data | |--|-----------|-------------------|------------|-------------------|-----------------------------------| | Metal/Nonmetal Inorganics ^b | • | | | | | | Arsenic | 11-78 | 31 | 45 | 53 | 5 of 26 | | Cadmium | 25-99 | 33 | 67 | 91 | 19 of 26 | | Chromium | 25-97 | 68 | 82 | 91 | 25 of 26 | | Copper | 2-99 | 67 | 86 | 95 | 26 of 26 | | Cyanide | 3-99 | 41 | 69 | 84 | 25 of 26 | | Lead | 1-92 | 39 | 61 | 76 | 23 of 26 | | Mercury | 1-95 | 50 | 60 | 79 | 20 of 26 | | Molybdenum ^c | 6-71 | | 29 | | 6 | | Nickel | 2-99 | 25 | 42 | 62 | 23 of 26 | | Selenium | 25-89 | 33 | 50 | 67 | 4 of 26 | | Silver | 17-95 | 50 | 75 | 88 | 24 of 26 | | Zinc | 23-99 | 64 | 79 | 88 | 26 of 26 | | Organics ^b | | | | | | | 1,1,1-Trichloroethane | 18-99 | 75 | 85 | 94 | 23 of 26 | | 1,2-trans-Dichloroethylene | 17-99 | 50 | 67 | 91 | 17 of 26 | | Anthracene | 29-99 | 44 | 67 | 1 | 5 of 26 | | Benzene | 25-99 | 50 | 80 | 96 | 18 of 26 | | Bis (2-ethylhexyl) phthalate | 17-99 | 47 | 72 | 87 | 25 of 26 | | Butyl benzyl phthalate | 25-99 | 50 | 67 | 92 | 16 of 26 | | Chloroform | 17-99 | 50 | 67 | 83 | 24 of 26 | | Diethyl phthalate | 17-98 | 39 | 62 | 90 | 15 of 26 | | Di-n-butyl phthalate | 11-97 | 39 | 64 | 87 | 19 of 26 | | Ethylbenzene | 25-99 | 67 | 86 | 97 | 25 of 26 | | Methylene Chloride | 2-99 | 36 | 62 | 77 | 26 of 26 | | Naphthalene | 25-98 | 40 | 78 | 90 | 16 of 26 | | Phenanthrene | 29-99 | 37 | 68 | 86 | 6 of 26 | | Phenol | 3-99 | 75 | 90 | 98 | 19 of 26 | | Pyrene | 73-95 | 76 | 86 | 95 | 2 of 26 | | Tetrachloroethylene | 15-99 | 50 | 80 | 93 | 26 of 26 | | Toluene | 25-99 | 80 | 93 | 98 | 26 of 26 | | Trichloroethylene | 20-99 | 75 | 89 | 98 | 25 of 26 | ^a Pollutant removals between POTW influent and secondary effluent (including secondary clarification). Based on a
computer analysis of POTW removal efficiency data, (derived from actual POTW influent and effluent sampling data) provided in the *Fate of Priority Pollutants in Publicly Owned Treatment Works*, Volume II (EPA 440/1-82/303), USEPA, Washington, DC, September 1982. ^b For the purpose of deriving removal efficiencies, effluent levels reported as below the detection were set equal to the reported detection limits. All secondary activated sludge treatment plants sampled as part of the study were considered. ^c Source: USEPA Region 8, Technically Based Local Limits Development Strategy, April 11, 2003. Source (unless otherwise noted): *EPA Guidance Manual - Local Discharge Limitations Under the Pretreatment Program,* page 3-57, Table 3-11. ## Table B4. Removal Efficiencies Through Tertiary Treatment^a - Literature Values Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | CHEIUNGE | Journey Water and Se | ewerage Autho | iity | | |--|-----------|----------------------|---------------|-------------------|-----------------------------------| | Pollutant | Range (%) | Second Decile (%) | Median (%) | Eighth Decile (%) | No. of POTWs with
Removal Data | | Metal/Nonmetal Inorganics ^b | | | | • | | | Cadmium | 33-81 | 50 | 50 | 73 | 3 of 4 | | Chromium | 22-93 | 62 | 72 | 89 | 4 of 4 | | Copper | 8-99 | 58 | 85 | 98 | 4 of 4 | | Cyanide | 20-93 | 32 | 66 | 83 | 4 of 4 | | Lead | 4-86 | 9 | 52 | 77 | 3 of 4 | | Mercury | 33-79 | 43 | 67 | 75 | 4 of 4 | | Nickel | 4-78 | 17 | 17 | 577 | 3 of 4 | | Silver | 27-87 | 55 | 62 | 82 | 3 of 4 | | Zinc | 1-90 | 50 | 78 | 88 | 4 of 4 | | Organics ^b | | | | • | | | 1,1,1-Trichloroethane | 50-98 | 79 | 94 | 97 | 4 of 4 | | 1,2-trans-Dichloroethylene | 50-96 | 50 | 83 | 93 | 2 of 4 | | Benzene | 5-67 | 40 | 50 | 54 | 2 of 4 | | Bis (2-ethylhexyl) phthalate | 45-98 | 59 | 76 | 94 | 4 of 4 | | Butyl benzyl phthalate | 25-94 | 50 | 63 | 85 | 4 of 4 | | Chloroform | 16-75 | 32 | 53 | 64 | 3 of 4 | | Diethyl phthalate | 20-57 | 29 | 38 | 50 | 3 of 4 | | Di-n-butyl phthalate | 14-84 | 27 | 50 | 70 | 4 of 4 | | Ethylbenzene | 65-95 | 80 | 89 | 94 | 3 of 4 | | Methylene Chloride | 11-96 | 31 | 57 | 78 | 4 of 4 | | Naphthalene | 25-94 | 33 | 73 | 86 | 3 of 4 | | Phenol | 33-98 | 80 | 88 | 96 | 4 of 4 | | Tetrachloroethylene | 67-98 | 80 | 91 | 97 | 4 of 4 | | Toluene | 50-99 | 83 | 94 | 97 | 4 of 4 | | Trichloroethylene | 50-99 | 62 | 93 | 98 | 4 of 4 | ^a Pollutant removals between POTW influent and tertiary effluent (including final clarification). Based on a computer analysis of POTW removal efficiency data, (derived from actual POTW influent and effluent sampling data) provided in the *Fate of Priority Pollutants in Publicly Owned Treatment Works*, Volume II (EPA 440/1-82/303), USEPA, Washington, DC, September 1982. Tertiary treatment was taken to include POTWs with effluent microscreening, mixed media filtration, post aeration, and/or nitrification/denitrification. Source: EPA Guidance Manual - Local Discharge Limitations Under the Pretreatment Program, page 3-58, Table 3-12. ^b For the purpose of deriving removal efficiencies, effluent levels reported as below the detection were set equal to the reported detection limits. All tertiary treatment plants sampled as part of the study were considered. #### Table B5. Activated Sludge Inhibition Threshold Levels^a - Literature Values Industrial Pretreatment Program: Local Limits Evaluation **Cherokee County Water and Sewerage Authority** Minimum Reported Reported Range of Inhibition **Pollutant** Inhibition Threshold Laboratory, Pilot, or Full-Scale Threshold Level (mg/L) (mg/L) Metal/Nonmetal Inorganics 1-10 Cadmium 1 Unknown 1-100 Pilot Chromium, Total 1 Chromium III 10 10-50 Unknown Chromium VI 1 1 Unknown 1 1 Pilot Copper 0.1 Lead 0.1 - 5.0Unknown 10-100 Lab Nickel 1 1.0-2.5 Unknown Pilot 5 0.08 0.08-5 Unknown Zinc 5-10 Pilot Arsenic 0.1 0.1 Unknown Mercury 0.1 0.1-1 Unknown 2.5 as Hg(II) Lab 0.25 0.25-5 Unknown Silver 0.1 0.1-5 Cyanide Unknown Full 5 480 Ammonia 480 Unknown lodine 10 10 Unknown Sulfide 25 25-30 Unknown **Organics** 500 Anthracene 500 Lab Benzene 100 100-500 Unknown 125-500 Lab 2-Chlorophenol 5 5 Unknown 20-200 Unknown 1,2 Dichlorobenzene 5 5 Unknown 1,3 Dichlorobenzene 5 5 Unknown 1,4 Dichlorobenzene 5 5 Unknown 2,4-Dichlorophenol 64 64 Unknown 2,4-Dimethylphenol 50 40-200 Unknown 2,4-Dinitrotoluene 5 5 Unknown 1,2-Diphenylhydrazine 5 5 Unknown Ethylbenzene 200 200 Unknown Hexachlorobenzene 5 5 Unknown Naphthalene 500 Lab 500 Unknown 500 Unknown 30 30-500 Unknown Nitrobenzene 500 Lab 500 Unknown Pentachlorophenol 0.95 0.95 Unknown 50 Unknown 75-150 Lab 500 500 Phenathrene Lab 500 Unknown Phenol 50 50-200 Unknown 200 Unknown 200 Unknown Toluene 200 200 Unknown 1,2,6 Trichlorophenol 50-100 50 Lab 100 Source: EPA Guidance Manual - Local Discharge Limitations Under the Pretreatment Program; pages 3-44 and 3-45, Table 3-2. 100-500 Surfactants Unknown ^a References/Sources did not distinguish between total or dissolved pollutant levels. # Table B6. Nitrification Inhibition Threshold Levels^a - Literature Values Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | Pollutant | Minimum Reported
Inhibition Threshold (mg/L) | Reported Range of Inhibition
Threshold Level (mg/L) | Laboratory, Pilot, or Full-Scale | |---------------------------|---|--|---| | Metal/Nonmetal Inorganics | | | | | Cadmium | 5.2 | 5.2 | Lab | | Chromium, Total | 0.25 | 0.25-1.9 | Unknown | | Chromium VI | 1 | 1-10 | As CrO ₄ ²⁻ ; Unknown | | Copper | 0.05 | 0.05-0.48 | Unknown | | Lead | 0.5 | 0.5 | Unknown | | Nickel | 0.25 | 0.25-0.5 | Unknown | | | | 5 | Pilot | | Zinc | 0.08 | 0.08-0.5 | Unknown | | Arsenic | | 1.5 | Unknown | | Cyanide | 0.34 | 0.345 | Unknown | | Chloride | | 180 | Unknown | | Organics | | | | | Chloroform | 10 | 10 | Unknown | | 2,4-Dichlorophenol | 64 | 64 | Unknown | | 2,4-Dinitrophenol | 150 | 150 | Unknown | | Phenol | 4 | 4 | Unknown | | | | 4-10 | Unknown | ^a References/sources did not distinguish between total or dissolved pollutant levels. Source: EPA Guidance Manual - Local Discharge Limitations Under the Pretreatment Program, page 3-47, Table 3-4. # Table B7. Domestic/Commercial Pollutant Loadings Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | | | | , | | |----------------------------|------------|-----------|--------------------|--------------------|---------------| | | | U | SEPA Literature Va | ılues ^a | | | Pollutant | Number of | Number of | Minimum | Maximum | Average | | 1 onatant | Detections | Samples | Concentration | Concentration | Concentration | | | Detections | Samples | (mg/L) | (mg/L) | (mg/L) | | Metal/Nonmetal Inorganics | | | | | | | Arsenic | 140 | 205 | 0.0004 | 0.088 | 0.007 | | Barium | 3 | 3 | 0.04 | 0.216 | 0.115 | | Boron | 4 | 4 | 0.1 | 0.42 | 0.3 | | Cadmium | 361 | 538 | 0.00076 | 0.11 | 0.008 | | Chromium III | 1 | 2 | <0.005 | 0.007 | 0.006 | | Chromium, Total | 311 | 522 | <0.001 | 1.2 | 0.034 | | Copper | 603 | 607 | 0.005 | 0.74 | 0.14 | | Cyanide | 7 | 7 | 0.01 | 0.37 | 0.082 | | Fluoride | 2 | 2 | 0.24 | 0.27 | 0.255 | | Iron | 18 | 18 | 0.0002 | 3.4 | 0.989 | | Lead | 433 | 540 | 0.001 | 2.04 | 0.058 | | Lithium | 2 | 2 | 0.03 | 0.031 | 0.031 | | Manganese | 3 | 3 | 0.04 | 0.161 | 0.087 | | Mercury | 218 | 235 | <0.0001 | 0.054 | 0.002 | | Nickel | 313 | 540 | <0.001 | 1.6 | 0.047 | | Phosphate | 2 | 2 | 27.4 | 30.2 | 28.8 | | Total Phosphorus | 1 | 1 | 0.7 | 0.7 | 0.7 | | Silver | 181 | 224 | 0.0007 | 1.052 | 0.019 | | Zinc | 636 | 638 | 0.01 | 1.28 | 0.231 | | Organics | | | | | | | Chloroform | 21 | 30 | <0.002 | 0.069 | 0.009 | | 1,1-Dichloroethene | 2 | 29 | 0.005 | 0.008 | 0.007 | | 1,1-Dichloroethane | 1 | 28 | 0.026 | 0.026 | 0.026 | | Trans-1,2-Dichloroethene | 1 | 28 | 0.013 | 0.013 | 0.013 | | Fluoranthene | 2 | 5 | 0.00001 | <0.001 | 0.001 | | Methylene Chloride | 7 | 30 | 0.00008 | 0.055 | 0.027 | | Phenois | 2 | 2 | 0.00002 | 0.00003 | 0.000025 | | Bis(2-ethylhexyl)Phthalate | 5 | 5 | 0.00002 | 0.022 | 0.006 | | Pyrene | 2 | 3 | 0.00001 | <0.005 | 0.0002 | | Tetrachloroethylene | 5 | 29 | 0.00001 | 0.037 | 0.014 | | 1,2,4-Trichlorobenzene | 1 | 3 | <0.002 | 0.035 | 0.013 | | Pesticides | | | | | | | Total BHC | 3 | 3 | 0.001 | 0.001 | 0.001 | | 4,4-DDD | 3 | 3 | 0.00026 | 0.0004 | 0.0003 | | Total Endosulfan | 3 | 3 | 0.002 | 0.002 | 0.002 | | - | | | • | - | | ^a Source: USEPA *Supplemental Manual on the Development and Implementation of Local Discharge Limitations Under the Pretreatment Programs*, May 1991. ## **Appendix C: Regulatory Limits and Criteria** # Table C1. Influent Basis of Design for Fitzgerald Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | Parameter | Fitzgerald Creek WPCP Design Influent Criter | | | | | |--|--|---------------|--|--|--| | raiailietei | Maximum Day | Maximum Month | | | | | Biochemical Oxygen Demand (BOD) (mg/L) | 448 | 187 | | | | | Chemical Oxygen Demand ^b (COD) (mg/L) | 950 | 396 | | | | | Ammonia (mg/L) | 76 | 32 | | | | | Suspended Solids, Total (TSS) (mg/L) | 431 | 187 | | | | | Total Kjeldahl Nitrogen (TKN) (mg/L) | 106.0 | 45.0 | | | | | Phosphorus, Total (as P) (mg/L) | 16.0 | 6.8 | | | | | Minimum Temperature, °C (Winter) | 13 | 13 | | | | | Minimum Temperature, °C (Summer) | 17-20 | 17-20 | | | | ^a Influent-based design criteria are from the September 2011 *Rose Creek WWTP and Fitzgerald Creek WWTP Capacity Assessment* prepared for Cherokee County Water & Sewerage Authority. $^{^{\}rm b}$ Design Criteria for COD is based
on a COD/BOD ratio of 2.12. ## Table C2. NPDES Permit Limits for Fitzgerald Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | Fitzgerald Creek | WPCP Discharge | Fitzgerald Creek WPCP Future Discharge | | | |--|------------------|-------------------------------|--|----------------|--| | Parameter | Limitations to | the Little River ^a | Limitations to the Little River ^a | | | | | Monthly Average | Weekly Average | Monthly Average | Weekly Average | | | Flow, mgd | 5.0 | 6.25 | 11.75 | 14.69 | | | Biochemical Oxygen Demand (BOD), mg/L (kg/day) | 5.0 (95) | 7.5 (118) | 4.0 (178) | 6.0 (223) | | | Total Suspended Solids (TSS), mg/L (kg/day) | 20 (379) | 30 (474) | 20 (891) | 30 (1114) | | | Fecal Coliform (#/100 mL) | 200 | 400 | 200 | 400 | | | Ammonia, as N mg/L (kg/day) | 1.5 (28) | 2.3 (36) | 1.1 (47) | 1.7 (61) | | | Total Phosphorus, as P, mg/L (kg/day) | 0.33 (6.3) | 0.50 (7.8) | 0.14 (6.2) | 0.21 (7.8) | | | pH, Minimum to Maximum, Standard Unit (SU) | 6.0 t | o 8.5 | 6.0 to | 8.5 | | | Dissolved Oxygen (DO), Minimum, mg/L | 6.0 | | 6.0 | | | | Temperature (F) | Rej | port | Report | | | | Ortho-Phosphate, as P | Rej | port | Rep | ort | | | Nitrate-Nitrite, as N | Rep | oort | Rep | ort | | | Total Kjeldahl Nitrogen, as N | Rep | oort | Rep | ort | | | Long Term Biochemical Oxygen Demand | Rep | oort | Rep | ort | | | Whole Effluent Toxicity (WET) Test | Repor | Report NOEC | | NOEC | | | Priority Pollutants | | - | Rep | ort | | ^a Discharge limitations are from the Fitzgerald Creek Water Pollution Control Plant, NPDES Permit No. GA0038555, effective June 1, 2015. | | | Tab | le C3. Biosolids L | and Application a | ınd Landfill Regu | ılatory Limits | | | | |---------------------------------------|--------------|--------------------------|--------------------|-------------------|-------------------|--------------------------|-------|---------------------|----------------| | | | | | atment Program: | | | | | | | | | | | ounty Water and | | | | | | | | | | | | | erage Pollutant | | | | | | _ | oncentration | Cumulative Polluta | | | entration | | I - TCLP Regulatory | Most Stringent | | Parameter | (Table 1, 40 | CFR 503.13) ^a | (Table 2, 40 (| CFR 503.13)° | (Table 3, 40 | CFR 503.13) ^a | L | evel ^b | Criteria | | | mg/kg-dry | lb/1,000 lbs-dry | kg/hectare-dry | lb/acre-dry | mg/kg-dry | lb/1,000 lb-dry | mg/L | mg/kg-dry | (mg/kg-dry) | | Inorganic Pollutants | | | | | | | | | | | Arsenic | 75 | 75 | 41 | 37 | 41 | 41 | 5.0 | 100 | 41 | | Barium | | | | | | | 100 | 2000 | 2000 | | Cadmium | 85 | 85 | 39 | 35 | 39 | 39 | 1.0 | 20 | 20 | | Chromium, Total | | | | | | | 5.0 | 100 | 100 | | Copper | 4,300 | 4,300 | 1,500 | 1,338 | 1,500 | 1,500 | | | 1500 | | Lead | 840 | 840 | 300 | 268 | 300 | 300 | 5.0 | 100 | 100 | | Mercury | 57 | 57 | 17 | 15 | 17 | 17 | 0.2 | 4.0 | 4.00 | | Molybdenum | 75 | 75 | | | | | | | 75 | | Nickel | 420 | 420 | 420 | 375 | 420 | 420 | | | 420 | | Selenium | 100 | 100 | 100 | 89 | 100 | 100 | 1.0 | 20 | 20 | | Silver | | | | | | | 5.0 | 100 | 100 | | Zinc | 7,500 | 7,500 | 2,800 | 2,498 | 2,800 | 2,800 | | | 2800 | | Organic Pollutants | 1 ., | 1,000 | _, | _, | _, | | l | 1 | | | Benzene | | | | | | | 0.5 | 10 | 10 | | Carbon tetrachloride | | | | | | | 0.5 | 10 | 10 | | Chlordane | | | | | | | 0.03 | 0.6 | 0.6 | | Chlorobenzene | | | | | | | 100 | 2000 | 2000 | | Chloroform | | | | | | | 6.0 | 120 | 120 | | Cresol, o- | | | | | | | 200 | 4000 | 4000 | | Cresol, m- | | | | | | | 200 | 4000 | 4000 | | Cresol, p- | | | | | | | 200 | 4000 | 4000 | | Cresols | | | | | | | 200 | 4000 | 4000 | | D, 2,4- | | | | | | | 10.0 | 200 | 200 | | Dichlorobenzene, 1,4- | | | | | | | 7.5 | 150 | 150 | | Dichloroethane, 1,2- | | | | | | | 0.5 | 10 | 10 | | Dichloroethylene, 1,1- | | | | | | | 0.7 | 14 | 14 | | Dinitrotoluene, 2,4- | | | | | | | 0.13 | 2.6 | 2.6 | | Endrin | | | | | | | 0.02 | 0.4 | 0.4 | | Heptachlor | | | | | | | 0.008 | 0.16 | 0.16 | | Heptachlor epoxide | | | | | | | 0.008 | 0.16 | 0.16 | | | | | | | | | 0.13 | 2.6 | 2.6 | | Hexachlorobenzene Hexachlorobutadiene | | | | | | | 0.13 | 10 | 10 | | | | + | | | | | | 60 | | | Hexachloroethane
Lindane | | | | | | | 3.0 | | 60 | | Lindane | | | | | | | 0.4 | 8.0 | 300 | | Methoxychlor Methyl othyl ketone | | | | | | | 10 | 200 | 200 | | Methyl ethyl ketone | | | | | | | 200 | 4000 | 4000 | | Nitrobenzene | | | | | | | 2.0 | 40 | 40 | | Pentachlorophenol | | | | | | | 100 | 2000 | 2000 | | Pyridine | | | | | | | 5.0 | 100 | 100 | | Tetrachloroethylene | | | | | | | 0.7 | 14 | 14 | | Toxaphene | | | | | | | 0.5 | 10 | 10 | | Trichloroethylene | | | | | | | 0.5 | 10 | 10 | | Trichlorophenol, 2,4,5- | | | | | | | 400 | 8000 | 8000 | | Trichlorophenol, 2,4,6- | | | | | | | 2.0 | 40 | 40 | | TP, 2,4,5- (Silvex) | | | | | | | 1.0 | 20 | 20 | | Vinyl chloride | | | | | | | 0.2 | 4 | 4 | ^a For the application of biosolids to agricultural land, forest, public contact sites, reclamation sites, a POTW must comply with the Ceiling Concentrations and either the cumulative pollutant loading rates or the monthly average pollutant concentrations (also referred to as the "Clean Sludge" concentrations). Regulations from 40 CFR 503.13, Tables 1-4, October 25, 1995. ^bToxicity characteristic leaching procedure (TCLP) is a soil sample extraction method for chemical analysis employed as an analytical method to simulate leaching through a landfill. The testing methodology is used to determine if a waste is characteristically hazardous, i.e., classified as one of the "D" listed wastes by the USEPA. Sludge must comply with the TCLP Regulatory Levels in order to be disposed at a municipal landfill. ## Table C4. Derivation of State Water Quality Standard for Metals for Fitzgerald Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | Cherokee County water and Sewerage Authority | | | | | | | | | | | |-------------------------------|---|---------------|---|-------|---------------------------|---|--|---------------|--|--|--| | | Georgia WQS for Freshwater | | | | | | | | | | | | Metal | Georgia WQS, Dissolved ^a
(mg/L) | | Conversion Factor Conversion Factor (CF) (CF) for Acute (CMC) ^a for Chronic (CCC) ^a | | for Receiving Str
25 m | ssolved, Adjusted
eam Hardness of
ng/L ^b
g/L) | Georgia WQS, Total Recoverable,
Adjusted for Receiving Stream
Hardness of 25 mg/L ^c
(mg/L) | | | | | | | Acute (CMC) | Chronic (CCC) | | | Acute (CMC) | Chronic (CCC) | Acute (CMC) | Chronic (CCC) | | | | | Arsenic ^d | 0.34 | 0.15 | 1.000 | 1.000 | 0.34 | 0.15 | 0.34 | 0.15 | | | | | Cadmium ^{d,e} | 0.0010 | 0.00015 | 1.002 | 0.967 | 0.00052 | 0.000094 | 0.00052 | 0.000097 | | | | | Chromium (III) ^{d,e} | 0.32 | 0.042 | 0.316 | 0.86 | 0.86 0.18 0.024 | | 0.579 | 0.028 | | | | | Chromium (VI) ^d | 0.0160 | 0.0110 | 0.982 | 0.962 | 0.0160 | 0.0110 | 0.0163 | 0.0114 | | | | | Chromium, Total | | | | | | | | | | | | | Copper ^{d,e} | 0.0070 | 0.0050 | 0.960 | 0.960 | 0.0036 | 0.0027 | 0.004 | 0.0029 | | | | | Cyanide | | | | | | | | | | | | | Lead ^{d,e} | 0.030 | 0.0012 | 0.993 | 0.993 | 0.0139 | 0.00054 | 0.0140 | 0.00054 | | | | | Mercury | 0.0014 | 0.000012 | 0.85 | 0.85 | 0.0014 | 0.000012 | 0.0016 | 0.000014 | | | | | Nickel ^{d,e} | 0.26 | 0.029 | 0.998 | 0.997 | 0.145 | 0.016 | 0.145 | 0.016 | | | | | Selenium | | 0.005 | | | | 0.005 | | 0.005 | | | | | Silver | | | 0.85 | | 0.00030 | | 0.00035 | | | | | | Zinc ^{d,e} | 0.065 | 0.065 | 0.978 | 0.986 | 0.036 | 0.036 | 0.037 | 0.037 | | | | WQS = Water Quality Standard. CMC = Criterion Maximum Concentration. CCC = Criterion Continuous Concentration. CCC (dissolved) = exp{mC [ln(hardness)]+ bC} (CF). CCC (total) = CCC (dissolved) / CF. ^a Conversion Factors for Acute and Chronic Standards are from the National Recommended Water Quality Criteria, USEPA accessed 12/17/18 and available at: https://www.epa.gov/wqc/national-recommended-water-quality-criteria-aquatic-life-criteria-table. b In-stream criteria for freshwater bodies are from Georgia Rule 391-3-6-.03(5)((3)ii). For those hardness-dependant metals, criteria are calculated from the following: CMC (dissolved) = exp{mA [In(hardness)]+ bA} (CF). ^c For those metals reported in 391-3-6-.03 in terms of dissolved fraction, total recoverable critera are calculated from the following: CMC (total) = CMC (dissolved) / CF. ^d Values are expressed in terms of the dissolved fraction in the water column. $^{^{\}mathrm{e}}$ The freshwater aquatic life criteria for these metals are expressed as a function of total hardness (mg/L) in a water body. #### Table C5. Summary of Water Quality Standards for Fitzgerald Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation **Cherokee County Water and Sewerage Authority** State WQS^a 391-3-6-.03(5)(ii) 391-3-6-.03(5)(i) 391-3-6-.03(5)(iii) 391-3-6-.03(5)(iv) Pollutant Most Stringent Acute WQS for Chronic WQS for Chronic WQS for Acute WQS Chronic WQS Chronic WQS Chronic WQS Freshwaters Freshwaters Freshwaters Conventional Pollutants (mg/L) Ammonia Biochemical Oxygen Demand (BOD) Chemical Oxygen Demand (COD) Phosphorus, Total (as P) Kjeldahl Nitrogen, Total (TKN) ----------------Suspended Solids, Total (TSS) ------------------------Inorganic Pollutants (mg/L) 0.64 Antimony ------------0.64 0.34 0.010 0.010 0.15 0.34 Arsenic ----0.00052 0.000097 0.00052 0.000097 Cadmium ------------Chromium III 0.579 0.028 0.579 0.028 --------Chromium VI 0.016 0.0114 0.016 0.0114
--------Chromium, Total ----------------0.0038 0.0029 0.0038 0.0029 Copper Cyanide 0.0052 0.0052 Lead 0.0140 0.00054 0.0140 0.00054 0.001647 0.000014 0.001647 0.000014 Mercury Molybdenum 0.145 0.016 0.145 0.016 Nickel 0.005 0.005 Selenium 0.00035 0.00035 Silver 0.00047 0.00047 Thallium Zinc 0.037 0.037 0.037 0.037 Organic Pollutants (ug/L) 990 Acenaphthene 990 9.3 9.3 Acrolein 0.25 0.25 Acrylonitrile 0.00005 Aldrin 0.00005 ----------------40000 40,000 Anthracene ----0.014 Aroclor 1232 (PCBs) ------------0.014 ----Aroclor 1242 (PCBs) ------------0.014 --------0.014 Aroclor 1254 (PCBs) --------0.014 --------0.014 51 51 Benzene Benzidine 0.0002 0.0002 Benzo(a)Anthracene ------------0.018 0.018 0.018 0.018 Benzo(a)Pyrene Benzo(k)Fluoroethene 0.018 0.018 Benzofluoranthene, 3,4-0.018 0.018 BHC-Alpha, a-0.0049 0.0049 BHC-Beta, b-0.017 0.017 Bis(2-chloroethyl)Ether 0.53 0.53 65,000 Bis(2-chloroisopropyl)Ether 65,000 ----------------Bis(2-chloromethyl)Ether Bis(2-ethylhexyl)Phthalate ----------------2.2 ----2.2 Bromoform ----------------140 ----140 **Butylbenzyl Phthalate** ----------------1,900 ----1,900 ----Carbon Disulfide Carbon Tetrachloride 1.6 1.6 0.0043 0.00081 0.00081 Chlordane Chlorobenzene 1,600 1,600 Chlorodibromomethane Chloronaphthalene, 2- Chloroethane Chloroform ---- ---- ---- ---- ---- ---- ---- 13 470 1,600 13 470 1,600 ---- ## Table C5. Summary of Water Quality Standards for Fitzgerald Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | State WQS ^a | | | | | | | |--|------------------------|---------------------------|-----------------------------|-----------------------------|-------------|-----------|-------------------------------| | | 391-3-603(5)(i) | | | 391-3-603(5)(iv) | | I | | | Pollutant | Chronic WQS | Acute WQS for Freshwaters | Chronic WQS for Freshwaters | Chronic WQS for Freshwaters | Chronic WQS | Acute WQS | Most Stringent
Chronic WQS | | Chlorophenol, 2- | | | | | 150 | | 150 | | Chrysene | | | | | 0.018 | | 0.018 | | DDD, 4,4'- | | | | | 0.00031 | | 0.00031 | | DDE, 4,4'- | | | | | 0.00022 | | 0.00022 | | DDT, 4,4'- | | | | 0.001 | 0.0002 | | 0.00022 | | Dibenzo(a,h)Anthracene | | | | | 0.018 | | 0.018 | | Dichlorobenzene, 1,2- | | | | | 1,300 | | 1,300 | | Dichlorobenzene, 1,3- | | | | | 960 | | 960 | | Dichlorobenzene, 1,4- | | | | | 190 | | 190 | | Dichlorobenzidine, 3,3- | | | | | 0.028 | | 0.028 | | Dichlorobromomethane | | | | | 17 | | 17 | | Dichlorodifluoromethane | | | | | | | | | Dichlorofluoromethane | | | | | | | | | Dichloroethane, 1,1- | | | | | | | | | Dichloroethane, 1,2- | | | | | 37 | | 37 | | Dichloroethylene, 1,1- | | | | | 7,100 | | 7,100 | | Dichloroethylene, trans-1,2- | | | | | 10,000 | | 10,000 | | Dichlorophenol, 2,4- | | | | | 290 | | 290 | | Dichloropropane, 1,2- | | | | | 15 | | 15 | | | | | | | 21 | | 21 | | Dichloropropylene, 1,3- Dieldrin | | | | 0.056 | 0.000054 | | 0.000054 | | - | | | | 0.056 | 44,000 | | | | Diethyl phthalate | | | | | | | 44,000 | | Dimethyl phthalate | | | | | 1,100,000 | | 1,100,000 | | Dimethylphenol, 2,4- | | | | | 850 | | 850 | | Di-n-butyl phthalate | | | | | 4,500 | | 4,500 | | Dinitro-o-cresol, 4,6- | | | | | | | | | Dinitrophenol, 2,4- | | | | | 5,300 | | 5,300 | | Dinitrophenol, 2-Methyl-4,6- | | | | | 280 | | 280 | | Dinitrotoluene, 2,4- | | | | | 3.4 | | 3.4 | | Diphenylhydrazine, 1,2- | | | | | 0.2 | | 0.2
89 | | Endosulfan Sulfate | | | | | 89 | | | | Endosulfan, alpha- | | | | 0.056 | 89 | | 0.056 | | Endosulfan, beta- | | | | 0.056 | 89 | | 0.056 | | Endrin Endrin | | | | 0.036 | 0.06 | | 0.036 | | Endrin Aldehyde | | | | | 0.3 | | 0.3 | | Ethylbenzene | | | | | 2,100 | | 2,100 | | Fluoranthene | | | | | 140 | | 140 | | Fluorene | | | | | 5,300 | | 5,300 | | Formaldehyde | | | | 0.0000 | 0.00070 | | 0.000070 | | Heptachlor | | | | 0.0038 | 0.000079 | | 0.000079 | | Heptachlor Epoxide | | | | 0.0038 | 0.000039 | | 0.000039 | | Hexachlorobenzene | | | | | 0.00029 | | 0.00029 | | Hexachlorobutadiene | | | | | 18 | | 18 | | Hexachlorocyclopentadiene | | | | | 1,100 | | 1,100 | | Hexachloroethane | | | | | 3.3 | | 3.3 | | Indeno(1,2,3-cd)Pyrene | | | | | 0.018 | | 0.018 | | Isophorone | | 0.05 | | | 960 | 0.05 | 960 | | Lindane Methyl Bromide (Bromomethone) | | 0.95 | | | 1.8 | 0.95 | 1.8 | | Methyl Bromide (Bromomethane) | | | | | 1,500 | | 1,500 | | Methyl Chloride (Chloromethane) | | | | | | | | | Methyl ethyl ketone (2-Butanone) | | | | | | | | | Methyl isobutyl ketone (MIBK) Methylone blue setive substances (MBAS) | | | | | | | | | Methylene blue active substances (MBAS) | | | | |
E00 | | | | Methylene chloride | | | | | 590 | | 590 | ## Table C5. Summary of Water Quality Standards for Fitzgerald Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | State WQS ^a | | | | | | | | |-----------------------------|----------------------------------|-------------|--|-------------------|------------------|-------------------------------|----------|--| | | 391-3-603(5)(i) 391-3-603(5)(ii) | | | 391-3-603(5)(iii) | 391-3-603(5)(iv) | | | | | Pollutant | Chronic WQS | Chronic WQS | | Chronic WQS | Acute WQS | Most Stringent
Chronic WQS | | | | Methoxychlor | | | | | 0.03 | | 0.03 | | | Napthalene | | | | | | | | | | Nitrobenzene | | | | | 690 | | 690 | | | N-Nitrosodimethylamine | | | | | 3.0 | | 3.0 | | | N-Nitrosodiphenylamine | | | | | 6.0 | | 6.0 | | | Nonylphenol | | | | | | | | | | PCBs | | | | 0.014 | 0.000064 | | 0.000064 | | | Pentachlorophenol | | | | 15 | 3.0 | | 3.0 | | | Phenanthrene | | | | | | | | | | Phenol | | | | 300 | 857,000 | | 300 | | | Pyrene | | | | | 4,000 | | 4,000 | | | Silvex (2,4,5-TP) | 50 | | | | | | 50 | | | Tetrachloroethane, 1,1,2,2- | | | | | 4.0 | | 4.0 | | | Tetrachloroethylene | | | | | 3.3 | | 3.3 | | | Toluene | | | | | 5,980 | | 5,980 | | | Toxaphene | | | | 0.0002 | 0.00028 | | 0.00020 | | | Trichlorobenzene, 1,2,4- | | | | | 70 | | 70 | | | Trichloroethane, 1,1,1- | | | | | | | | | | Trichloroethane, 1,1,2- | | | | | 16 | | 16 | | | Trichloroethylene | | | | | 30 | | 30 | | | Trichlorofluoromethane | | | | | | | | | | Trichlorophenol, 2,4,6- | | | | | 2.4 | | 2.4 | | | Vinyl Chloride | | | | | 2.4 | | 2.4 | | | Other Pollutants | | | | | | | | | | Oil and Grease | | | | | | | | | | Sulfide | | | | | | | | | | lodine | | | | | | | | | | Surfactants | | | | | | | | | | Sodium | | | | | | | | | | Chloride | | | | | | | | | | Hydrogen Sulfide | | | | | | | | | WQS = Water Quality Standard. a In-stream criterion from Georgia Rule 391-3-6-.03, revised on October 22, 2015. For metals, values are expressed in terms of the total recoverable fraction in the water column (refer to Table D3). ### Table C6. Screening Levels for WWTP Worker Protection Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | Discharge Scr | eening Levels ^a | Mark Ohio dank Cananing | | | |---------------------------------|---------------|----------------------------|---|--|--| | Pollutant | Based on Fume | Based on Explosivity | Most Stringent Screening
Level for Worker Protection | | | | Tonucant | Toxicity | (mg/L) | (mg/L) | | | | | (mg/L) | (1116/ -) | (****6/ =/ | | | | Acrolein | 0.047 | 13,163 | 0.047 | | | | Acrylonitrile | 4.822 | 14,586 | 4.822 | | | | Benzene | 0.014 | 169 | 0.014 | | | | Bromoform | 0.227 | | 0.227 | | | | Carbon Tetrachloride | 0.011 | | 0.011 | | | | Chlorobenzene | 2.290 | 395 | 2.290 | | | | Chloroethane | 5.880 | 222 | 5.880 | | | | Chloroform | 0.060 | | 0.060 | | | | Dichloroethane, 1,1- | 1.685 | 909 | 1.685 | | | | Dichloroethane, 1,2- | 0.168 | 5,221 | 0.168 | | | | Dichloroethylene, 1,1- | 0.016 | 215 | 0.016 | | | | Dichloroethylene, trans-1,2- | 2.040 | 571 | 2.040 | | | | Dichloropropane, 1,2- | 4.289 | 1,326 | 4.289 | | | | Ethylbenzene | 1.659 | 106 | 1.659 | | | | Hydrogen Cyanide | 1.149 | 13,529 | 1.149 | | | | Hydrogen Sulfide | 0.034 | 96 | 0.034 | | | | Methyl Bromide (Bromomethane) | 0.305 | 1,521 | 0.305 | | | | Methyl Chloride (Chloromethane) | 0.557 | 450 | 0.557 | | | | Methylene chloride | 4.139 | 4,307 | 4.139 | | | | Tetrachloroethane, 1,1,2,2- | 1.847 | | 1.847 | | | | Toluene | 2.075 | 152 | 2.075 | | | | Trichloroethane, 1,1,1- | 2.759 | 591 | 2.759 | | | | Trichloroethane, 1,1,2- | 1.601 | 9,611 | 1.601 | | | | Trichloroethylene | 0.026 | 1,029 | 0.026 | | | | Vinyl Chloride | 0.012 | 88 | 0.012 | | | ^a Source: EPA Guidance Manual - Local Limits Development Guidance, Appendix I. # Table C7. Secondary Screening Levels for WWTP Worker Protection Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | Clicion | | | | |---------------------------------|--|---|---| | Pollutant | Gas/Vapor Toxicity Screening Level ^a (mg/L) | Explosivity Screening Level ^b (mg/L) | Most Stringent Screening
Level for Worker Protection
(mg/L) | | Acrylonitrile | 1.19 | 1794 | 1.19 | | Aldrin | 0.38 | | 0.38 | | Aroclor 1242 | 0.01 | | 0.01 | | Aroclor 1254 | 0.005 | | 0.005 | | Benzene | 0.13 | 20 | 0.13 | | Bis(2-chloromethyl)Ether | 0.0005 | | 0.0005 | | Bromoform | 0.24 | | 0.24 | | Carbon Disulfide | 0.06 | 6.3 | 0.06 | | Carbon Tetrachloride | 0.03 | | 0.03 | | Chlordane | 1.27 | | 1.27 | | Chlorobenzene | 2.31 | 40 | 2.31 | | Chloroethane | 0.42 | 1.6 | 0.42 | | Chloroform | 0.41 | | 0.41 | | Dichlorobenzene, 1,2- | 3.75 | 165 | 3.75 | | Dichlorobenzene, 1,4- | 3.55 | 104 | 3.55 | | Dichlorodifluoromethane | 0.04 | | 0.04 | | Dichloroethane, 1,1- | 4.58 | 128 | 4.58 | | Dichloroethane, 1,2- | 1.05 | 660 | 1.05 | | Dichloroethylene, 1,1- |
0.003 | 3.3 | 0.003 | | Dichloroethylene, trans-1,2- | 0.28 | 14 | 0.28 | | Dichloropropane, 1,2- | 3.62 | 164 | 3.62 | | Dichloropropylene, 1,3- | 0.08 | 435 | 0.08 | | Dieldrin | 13 | | 13 | | Diethyl phthalate | 107 | | 107 | | Dinitro-o-cresol, 4,6- | 10.78 | | 10.78 | | Dinitrotoluene, 2,4- | 7.21 | | 7.21 | | Endrin | 4.9 | | 4.9 | | Ethylbenzene | 1.59 | 16 | 1.59 | | Formaldehyde | 0.06 | 412 | 0.06 | | Heptachlor | 0.003 | | 0.003 | | Hexachlorobutadiene | 0.0002 | | 0.0002 | | Hexachlorocyclopentadiene | 658 | | 658 | | Hexachloroethane | 0.093 | | 0.093 | | Methyl Bromide (Bromomethane) | 0.002 | 4.7 | 0.002 | | Methyl Chloride (Chloromethane) | 0.06 | 1.1 | 0.06 | | Methyl ethyl ketone | 249 | 2486 | 249 | | Methylene chloride | 2.06 | 494 | 2.06 | | Napthalene | 2.65 | 240 | 2.65 | ### Table C7. Secondary Screening Levels for WWTP Worker Protection Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | Discharge Sci | Most Stringent Sergening | | |-----------------------------|--|--|---| | Pollutant | Gas/Vapor Toxicity
Screening Level ^a
(mg/L) | Explosivity Screening
Level ^b (mg/L) | Most Stringent Screening
Level for Worker Protection
(mg/L) | | Nitrobenzene | 9.41 | 17046 | 9.41 | | Pentachlorophenol | 4.37 | | 4.37 | | Phenol | 1,024 | | 1,024 | | Tetrachloroethane, 1,1,2,2- | 0.44 | | 0.44 | | Tetrachloroethylene | 0.53 | | 0.53 | | Toluene | 1.36 | 17 | 1.36 | | Toxaphene | 0.003 | | 0.003 | | Trichlorobenzene, 1,2,4- | 0.39 | 197 | 0.39 | | Trichloroethane, 1,1,1- | 1.55 | 33 | 1.55 | | Trichloroethane, 1,1,2- | 1.15 | | 1.15 | | Trichloroethylene | 0.71 | 114 | 0.71 | | Trichlorofluoromethane | 1.23 | | 1.23 | | Vinyl Chloride | 0.0003 | 2.2 | 0.0003 | ^a Gas/Vapor Toxicity Screening Levels from Tables 4-2 and/or B-1 of USEPA's *Guidance to Protect POTW Workers from Toxic and Reactive Gases and Vapors* (EPA 812-B-92-001), June 1992. ^b Explosivity Screening Levels from Table 4-2 of USEPA's *Guidance to Protect POTW Workers from Toxic and Reactive Gases and Vapors* (EPA 812-B-92-001), June 1992. ### Appendix D: Maximum Allowable Headworks Loadings Analysis for the Fitzgerald Creek WPCP # Table D1. Maximum Allowable Headworks Loading Analysis for Fitzgerald Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority WPCP Name: Fitzgerald Creek Water Pollution Control Plant Date: 9-Mar-20 Average WPCP Flow (mgd): 11.75 Total Actual Industrial Flow (mgd): 1.175 Septic/Hauled Waste Flow (mgd): 0 Domestic/Commercial Flow (mgd): 10.58 Dry Sludge to Disposal (tons/day): 226 Dry Sludge to Disposal (lb/day): 411,305 Sludge Percent Solids (%) NA Specific Gravity of Sludge (kg/L) NA NPDES Permit Number: GA0038555 NPDES Permitted Discharge (mgd): 11.75 Receiving Stream: Little River 1Q10 Stream Flow (cfs): 4.66 1Q10 Stream Flow (mgd): 3.00 7Q10 Stream Flow (cfs): 5.45 7Q10 Stream Flow (mgd): 3.51 Stream Classification: Fishing Safety and Growth Factor (%): 10 | Table D2. Local Limits Determination Based on Design Criteria for Fitzgerald Creek WPCP
Industrial Pretreatment Program: Local Limits Evaluation
Cherokee County Water and Sewerage Authority | | | | | | | | | | | | | | | |---|---------------------|-----------------------------|-----------------------|-----------------------------------|---|--|--|---------------------------|-----------------------|--|---------------------|---|----------------------------------|---------------------------------| | Pollutant | IU Flow (mgd) | WPCP Effluent Flow
(mgd) | Flow (mgd) | Septic/Hauled
Waste Flow (mgd) | Septic/Hauled
Waste Conc. ^a
(mg/L) | Domestic &
Commercial Flow
(mgd) | Domestic &
Commercial Bkgd
Conc. ^a (mg/L) | Design Criteria
(mg/L) | Flow (mgd) | Allowable
Headworks Loading
(lb/day) | Loading (lb/day) | Allowable
Industrial Loading
(lb/day) | Industrial Local
Limit (mg/L) | Safety and Growth
Factor (%) | | 0 " 10 " 1 | (Q _{IND}) | (Q _{EFF}) | (Q _{NPDES}) | (Q _{HW}) | (C _{HW}) | (Q _{DOM}) | (C _{DOM}) | (DC) | (Q _{NPDES}) | (AHL _{DESIGN}) | (L _{UNC}) | (AIL _{DESIGN}) | (C _{LIM-DESIGN}) | (SGF) | | Conventional Pollutants | | 1 44 ==0 | 44.770 | | | I | 10- | | | -440 | | I I | | 10 | | Ammonia | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | 16.5 | 76 | 11.75 | 7448 | 1453 | 5249.8 | 536 | 10 | | Biochemical Oxygen Demand (BOD) | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | 120 | 448 | 11.75 | 43902 | 10545 | 28967 | 2956 | 10 | | Chemical Oxygen Demand (COD) | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | 253 | 950 | 11.75 | 93072 | 22355 | 61409 | 6267 | 10 | | Phosphorus, Total (as P) | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | 3.64 | 16 | 11.75 | 1568 | 321 | 1090 | 111 | 10 | | Suspended Solids, Total (TSS) | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | 128 | 431 | 11.75 | 42236 | 11315 | 26697 | 2724 | 10 | | Inorganic Pollutants | | | | | | | | | | | | | | | | Antimony | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | | | 11.75 | | 0 | | | 10 | | Arsenic | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | 0.002 | | 11.75 | | 0.15 | | | 10 | | Cadmium | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | | | 11.75 | | 0 | | | 10 | | Chromium III | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | | | 11.75 | | 0 | | | 10 | | Chromium VI | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | | | 11.75 | | 0 | | | 10 | | Chromium, Total | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | 0.002 | | 11.75 | | 0.18 | | | 10 | | Copper | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | 0.027 | | 11.75 | | 2.4 | | | 10 | | Cyanide | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | | | 11.75 | | 0 | | | 10 | | Lead | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | 0.001 | | 11.75 | | 0.1 | | | 10 | | Mercury | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | | | 11.75 | | 0 | | | 10 | | Molybdenum | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | | | 11.75 | | 0 | | | 10 | | Nickel | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | 0.002 | | 11.75 | | 0.22 | | | 10 | | Selenium | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | | | 11.75 | | 0 | | | 10 | | Silver | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | | | 11.75 | | 0 | | | 10 | | Zinc | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | 0.139 | | 11.75 | | 12.2 | | | 10 | | Organic Pollutants | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)Phthalate | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | 0.000 | | 11.75 | | 0.002 | | | 10 | | Chloroform | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | 0.0000 | | 11.75 | | 0.002 | | | 10 | | Phenol | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | | | 11.75 | | 0 | | | 10 | | Other Pollutants | | • | | | | | | | • | | | | | • | | Oil and Grease | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | | | 11.75 | | 0 | | | 10 | | Kjeldahl Nitrogen, Total (TKN) | 1.175 | 11.750 | 11.750 | 0 | | 10.58 | | 106 | 11.75 | 10387 | 0 | 9349 | 954 | 10 | | (Q _{IND}) | Industrial flow in mgd. | (Q _{NPDES}) | WPCP's permitted flow in mgd. | |-----------------------|---|----------------------------|--| | (Q _{EFF}) | WPCP's average flow in mgd. | (L _{UNC}) | Domestic/commercial loading in lb/day. | | (Q_{DOM}) | Domestic/commercial background flow in mgd. | (L _{HW}) | Septic/Hauled waste loading in lb/day. | | (Q _{HW}) | Septic/Hauled Waste flow in mgd. | (AIL _{DESIGN}) | Allowable industrial loading to the WPCP in lb/day | | (C _{DOM}) | Domestic/commercial background concentrations in mg/L. | (C _{LIM-DESIGN}) | Local limits for industrial users in mg/L. | | (C _{HW}) | Septic/Hauled waste concentrations in mg/L. | (SGF) | Safety and growth factor as a percent. | | (DC) | The pollutant concentration the WPCP was designed to treat in mg/L. | 8.34 | Unit conversion factor. | | (Q _{NPDES}) | NPDES permitted flow for the POTW in mgd. | | | | Table D3. Local Limits Determination Based on Monthly NPDES Permit Levels for Fitzgerald Creek WPCP for Discharge to the Little River | | | | | | | | | | | | | | | | | |---|--------------------------------------|--------------------------|--|--|---|---------------------------------------|--|---|--|--|---|--|--|---|---|--| | Industrial Pretreatment Program: Local Limits Evaluation | | | | | | | | | | | | | | | | | | Cherokee County Water and Sewerage Authority | | | | | | | | | | | | | | | | | | Pollutant | IU Flow (mgd)
(Q _{IND}) | WPCP Effluent Flow (mgd) | WPCP Permitted Flow (mgd) (Q _{NPDES}) | Domestic & Commercial Flow
(mgd) (Q _{DOM}) | Septic/Hauled
Waste Flow (mgd)
(Q _{HW}) | Pollutant Loading ^a (mg/L) | Domestic & Commercial Bkgd Conc. ^{a,b} (mg/L) (C _{DOM}) | Septic/Hauled
Waste Conc. ^{a,c}
(mg/L)
(C _{HW}) | Removal Efficiency ^a (%) (R _{WPCP}) | NPDES Monthly Limit for Discharge (mg/L) (C _{NPDES}) | Allowable
Headworks Loading
(lb/day)
(AHL _{NPDES}) | Domestic & Commercial Loading (lb/day) (L _{UNC}) | Septic/Hauled
Waste Loading
(lb/day)
(L _{HW}) | Allowable Industrial Loading (lb/day) (AIL _{NPDES}) | Industrial Local Limit (mg/L) (C _{LIM-NPDES}) | Safety and Growth
Factor (%)
(SGF) | | Conventional Pollutants | (VIND) | (VEFF) | (ANADE2) | (ADOM) | (YHW) | (1 -) | Сорому | (OHW) | (турср) | (ONPDES) | (""ENPDES/ | (=unc) | (=HW/ | (***ENPDES/ | (OLIM-NPDES) | (501) | | Ammonia | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 16.5 | 16.5 | | 99.62 | 1.10 | 28367 | 1453 | 0 | 24077 | 2457 | 10 | | Biochemical Oxygen Demand (BOD) | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 120 | 120 | | 99.01 | 4.00 | 39594 | 10545 | 0 | 25090 | 2560 | 10 | | Chemical Oxygen Demand (COD) | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 253 | 253 | | | | | 22355 | 0 | | - | 10 | | Phosphorus, Total (as P) | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 3.64 | 3.64 | | 98.14 | 0.14 | 738 | 321 | 0 | 343 | 35 | 10 | | Suspended Solids, Total (TSS) 1.175 11.750 11.750 10.575 0 128 128 99.33 20 292522 11315 0 251955 25711 10 | | | | | | | | | | | | | | | | | | Inorganic Pollutants | | • | | • | | | | | | | | | | | | | | Antimony | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.0003 | | | | | | 0 | 0 | | - | 10 | | Arsenic | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.0018 | 0.0018 | | 2.9 | | | 0.15 | 0 | | - | 10 | | Cadmium | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.00005 | | | 50 | | | 0 | 0 | | - | 10 | | Chromium III | 1.175 | 11.750 | 11.750 | 10.575 | 0 | | | | 72 | | | 0 | 0 | | - | 10 | | Chromium VI | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.0050 | | | 72 | | | 0 | 0 | | - | 10 | | Chromium, Total | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.0021 | 0.0021 | | 32.9 | | | 0.18 | 0 | | - | 10 | | Copper | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.0272 | 0.0272 | | 94.5 | | | 2.40 | 0 | | - | 10 | | Cyanide | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.013 | | | 66 | | | 0 | 0 | | - | 10 | | Lead | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.00105 | 0.00105 | | 74.52 | | | 0.09 | 0 | | - | 10 | | Mercury | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.00002 | | | 67 | | | 0 | 0 | | - | 10 | | Molybdenum | 1.175 | 11.750 | 11.750 | 10.575 | 0 | | | | 29 | | | 0 | 0 | | - | 10 | | Nickel | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.0025 | 0.0025 | | 18 | | | 0.22 | 0 | | - | 10 | | Selenium | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.00090 | | | 50 | | | 0 | 0 | | - | 10 | | Silver | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.00010 | | | 62 | | | 0 | 0 | | - | 10 | | Zinc | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.1385 | 0.1385 | | 79 | | | 12.2 | 0 | | - | 10 | | Organic Pollutants | | | | | | | | | | | | | | | | _ | | Bis(2-ethylhexyl)Phthalate | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.0142 | 0.0060 | | 88.9 | | | 0.53 | 0 | | - | 10 | | Chloroform | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.0014 | 0.0014 | | 53.6 | | | 0.12 | 0 | | - | 10 | | Phenols | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 0.0202 | 0.000025 | | 92.7 | | | 0.002 | 0 | | - | 10 | | ther Pollutants | | | | | | | | | | | | | | | | | | Oil and Grease | 1.175 | 11.750 | 11.750 | 10.575 | 0 | | | | | | | 0 | 0 | | - | 10 | | Kjeldahl Nitrogen, Total (TKN) | 1.175 | 11.750 | 11.750 | 10.575 | 0 | 48 | | | 98.21 | | | 0 | 0 | | - | 10 | ^a Pollutant concentrations in italics are non-detect (reported as 1/2 reporting limit). Values in red are literature values. Local limits for industrial users in mg/L. Pollutant concentration in influent in mg/L. | (Q _{IND}) | Industrial flow in mgd. | (R _{WPCP}) | Removal efficiency across WPCP as a percent. | (SGF) | Safety and growth factor as a percent. | |---------------------|--|-------------------------|--|-----------------------|--| | (Q _{EFF}) | WPCP's average flow in mgd. | (C _{NPDES}) | NPDES monthly average permit limit for a particular pollutant in mg/L. | 8.34 | Unit conversion factor. | | (Q _{DOM}) | Domestic/commercial background flow in mgd. | (AHL _{NPDES}) | Allowable headworks pollutant loading to the WPCP in lb/day. | (Q _{NPDES}) | WPCP's permitted flow in mgd. | | (Q _{HW}) | Septic/Hauled Waste flow in mgd. | (L _{UNC}) | Domestic/commercial loading in lb/day. | | | | (C _{DOM}) | Domestic/commercial background concentrations in mg/L. | (L _{HW}) | Septic/Hauled waste loading in lb/day. | | | | (C _{HW}) | Septic/Hauled waste concentrations in mg/L. | (AIL _{NPDES}) | Allowable industrial loading to the WPCP in lb/day. | | | $(C_{LIM-NPDES})$ b If the domestic and commercial background concentration was greater than the pollutant loading, the pollutant loading was used as the domestic and commercial background concentration. If the domestic and commercial background concentration was greater than a non-detect pollutant loading, the domestic and commercial background concentration was assumed to be negligible. ^cValues in red are literature values from Appendix L from the USEPA Local Limits Development Guidance Document Appendices. | | Table D4. Local Limits Determination Based on Activated Sludge Inhibition Threshold Levels for Fitzgerald Creek WPCP | | | | | | | | | | | | | | | |---------------------------------|--|--|---|--|---|---|---|--|---|--|--|--|--|--|--| | | Industrial Pretreatment Program: Local Limits Evaluation | | | | | | | | | | | | | | | | | Cherokee County Water and Sewerage Authority | | | | | | | | | | | | | | | | Pollutant | IU Flow (mgd)
(Q _{IND}) | WPCP Effluent Flow (mgd) (Q _{EFF}) | WPCP Permitted Flow (mgd) (Q _{NPDES}) | Domestic & Commercial Flow (mgd) (Q _{DOM}) | Domestic & Commercial Bkgd Conc. a (mg/L) (C _{DOM}) | Septic/Hauled
Waste Flow (mgd)
(Q _{HW}) | Septic/Hauled
Waste Conc. ^a
(mg/L)
(C _{HW}) | Removal Efficiency ^a (%) (R _{PRIM}) | A.S. Inhibition
Level (mg/L)
(C _{INHIB1}) | Allowable
Headworks Loading
(lb/day)
(AHL _{SEC1}) | Domestic & Commercial Loading (lb/day) (L _{UNC}) | Septic/Hauled
Waste Loading
(lb/day)
(L _{HW}) | Allowable Industrial Loading (lb/day) (AIL _{SEC1}) | Industrial Local Limit (mg/L) (C _{LIM-SEC1}) | Safety and Growth
Factor (%)
(SGF) | | Conventional Pollutants | (KIND) | (VEFF) | (KINPDES) | (CDON) | (DOWN | (Thw) | (OHW) | (PRIIVI) | (SINHIB1) | (* – SEC1) | (-unc) | (-nw) | (SEC1) | (CLIWI-SECT) | (50.7) | | Ammonia | 1.175 | 11.750 | 11.750 | 10.575 | 16.47 | 0 | | | 480 | 47038 | 1453 | 0 | 40881 | 4172 | 10 | | Biochemical Oxygen Demand (BOD) | 1.175 | 11.750 | 11.750 | 10.575 | 119.56 | 0 | | | | | 10545 | 0 | | | 10 | | Chemical Oxygen Demand (COD) | 1.175 | 11.750 | 11.750 | 10.575 | 253.472 | 0 | | | | | 22355 | 0 | | | 10 | | Phosphorus, Total (as P) | 1.175 | 11.750 | 11.750 | 10.575 | 3.641 | 0 | | | | | 321 | 0 | | | 10 | | Suspended Solids, Total (TSS) | 1.175 | 11.750 | 11.750 | 10.575 | 128.29 | 0 | | | | | 11315 | 0 | | | 10 | | Inorganic Pollutants | | | | | | | | | | | | | | | | | Antimony | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | | | | 0 | 0 | | | 10 | | Arsenic | 1.175 | 11.750 | 11.750 | 10.575 | 0.0018 | 0 | | | 0.1 | 9.8 | 0.15 | 0 | 8.7 | 0.88 | 10 | | Cadmium | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 15 | 5.5 | 634 | 0 | 0 | 571 | 58.24 | 10 | | Chromium III | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | | 30 | 2940 | 0 | 0 | 2646 | 270.0 | 10 | | Chromium VI | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | | 1 | 98 | 0 | 0 | 88 | 9.00 | 10 | | Chromium, Total | 1.175 | 11.750 | 11.750 | 10.575 | 0.0021 | 0 | | 27 | 50.5 | 6779 | 0.18 | 0 | 6101 | 622.58 | 10 | | Copper | 1.175 | 11.750 | 11.750 | 10.575 | 0.0272 | 0 | | 22 | 1 | 126 | 2.4 | 0 | 111 | 11.29 | 10 | | Cyanide | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 27 | 2.55 | 342.3 | 0 | 0 | 308.08 | 31.44 | 10 | | Lead | 1.175 | 11.750 | 11.750 | 10.575 | 0.0011 | 0 | | 57 | 2.55 | 581.1 | 0.1 | 0 | 522.93 | 53.36 | 10 | | Mercury | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 10 | 0.55 | 59.9 | 0 | 0 | 53.9 | 5.50 | 10 | | Molybdenum | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | | | | 0 | 0 | | | 10 | | Nickel | 1.175 | 11.750 | 11.750 | 10.575 | 0.0025 | 0 | | 14 | 1.75 | 199 | 0.22 | 0 | 179 | 18.29 | 10 | | Selenium | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | | | | 0 | 0 | | | 10 | | Silver | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 20 | 2.63 | 321.5 | 0 | 0 | 289.4 | 29.53 | 10 | | Zinc | 1.175 | 11.750 | 11.750 | 10.575 | 0.139 | 0 | | 27 | 2.9 | 389 | 12.2 | 0 | 338 | 34.5 | 10 | | Organic Pollutants | | | | | | | | | | | | | | | _ | | Bis(2-ethylhexyl)Phthalate | 1.175 | 11.750 | 11.750 | 10.575 | 0.0060 | 0 | | | | | 0.53 |
0 | | | 10 | | Chloroform | 1.175 | 11.750 | 11.750 | 10.575 | 0.0014 | 0 | | 14 | | | 0.12 | 0 | | | 10 | | Phenol | 1.175 | 11.750 | 11.750 | 10.575 | 0.0000 | 0 | | 8 | 125 | 13315 | 0.002 | 0 | 11983 | 1223 | 10 | | ther Pollutants | | | | | | | | | | | | | | | | | Oil and Grease | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | | | | 0 | 0 | | | 10 | | Kjeldahl Nitrogen, Total (TKN) | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | | | | 0 | 0 | | | 10 | ^a Pollutant concentrations in italics are non-detect (reported as 1/2 reporting limit). Values in red are literature values. | (Q _{IND}) | Industrial flow in mgd. | (Q _{NPDES}) | WPCP's permitted flow in mgd. | |----------------------|---|-------------------------|--| | (Q _{EFF}) | WPCP's average flow in mgd. | (AHL _{SEC}) | Allowable headworks pollutant loading to the WPCP in lb/day. | | (Q _{DOM}) | Domestic/commercial background flow in mgd. | (L _{UNC}) | Domestic/commercial loading in lb/day. | | (Q _{HW}) | Septic/Hauled Waste flow in mgd. | (L _{HW}) | Septic/Hauled waste loading in lb/day. | | (C _{DOM}) | Domestic/commercial background concentrations in mg/L. | (AIL _{SEC}) | Allowable industrial loading to the WPCP in lb/day. | | (C _{HW}) | Septic/Hauled waste concentrations in mg/L. | (C _{LIM-SEC}) | Local limits for industrial users in mg/L. | | (R _{PRIM}) | Removal efficiency after primary treatment as a percent. | (SGF) | Safety and growth factor as a percent. | | (CINILIES) | Activated sludge treatment inhibition threshold level for a particular pollutant in mg/L. | 8.34 | Unit conversion factor | | | Table D5. Local Limits Determination Based on Nitrification Inhibition Threshold Levels for Fitzgerald Creek WPCP | | | | | | | | | | | | | | | |--|---|-----------------------------|-----------------------|----------------------------------|---|-----------------------------------|---|-------------------------------------|---|--------------------------------------|--|--|---|----------------------------------|---------------------------------| | | Industrial Pretreatment Program: Local Limits Evaluation | | | | | | | | | | | | | | | | | Cherokee County Water and Sewerage Authority | | | | | | | | | | | | | | | | Pollutant | IU Flow (mgd) | WPCP Effluent Flow
(mgd) | Flow (mgd) | Domestic & Commercial Flow (mgd) | Domestic & Commercial Bkgd Conc. a (mg/L) | Septic/Hauled
Waste Flow (mgd) | Septic/Hauled
Waste Conc. ^a
(mg/L) | Removal Efficiency ^a (%) | Nitrification
Inhibition Level
(mg/L) | Allowable Headworks Loading (lb/day) | Domestic & Commercial Loading (lb/day) | Septic/Hauled
Waste Loading
(lb/day) | Allowable
Industrial Loading
(lb/day) | Industrial Local
Limit (mg/L) | Safety and Growth
Factor (%) | | Conventional Pollutants | (Q _{IND}) | (Q _{EFF}) | (Q _{NPDES}) | (Q _{DOM}) | (C _{DOM}) | (Q _{HW}) | (C _{HW}) | (R _{SEC}) | (C _{INHIB2}) | (AHL _{SEC2}) | (L _{unc}) | (L _{HW}) | (AIL _{SEC2}) | (C _{LIM-SEC2}) | (SGF) | | | 4.475 | 44.750 | 44.750 | 10.575 | 40.47 | 1 0 | Ι | 1 1 | | | 4.452 | Ι ο | 1 | | 10 | | Ammonia | 1.175 | 11.750 | 11.750 | 10.575 | 16.47 | 0 | | | | | 1453 | 0 | | | 10 | | Biochemical Oxygen Demand (BOD) | 1.175 | 11.750 | 11.750 | 10.575 | 119.56 | 0 | | | | | 10545 | 0 | | | 10 | | Chemical Oxygen Demand (COD) | 1.175 | 11.750 | 11.750 | 10.575 | 253.472 | 0 | | | | | 22355 | 0 | | | 10 | | Phosphorus, Total (as P) | 1.175 | 11.750 | 11.750 | 10.575 | 3.641 | 0 | | | | | 321 | 0 | | | 10 | | Suspended Solids, Total (TSS) Inorganic Pollutants | 1.175 | 11.750 | 11.750 | 10.575 | 128.29 | 0 | | | | | 11315 | 0 | | | 10 | | | 1 175 | 11.750 | 11.750 | 10 575 | Ī | 0 | Τ | T T | | T | 0 | 0 | 1 | | 10 | | Antimony | 1.175
1.175 | 11.750 | 11.750 | 10.575 | 0.0018 | • | | | 1.5 | 1.47 | • | | 120.14 | 12.40 | 10 | | Arsenic | | 11.750 | 11.750 | 10.575 | 0.0018 | 0 | | 45 | | 147 | 0.15
0 | 0 | 132.14 | 13.48 | 10 | | Cadmium | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 15 | 5.2 | 599 | 0 | 0 | 539.55 | 55.06 | 10 | | Chromium III Chromium VI | 1.175
1.175 | 11.750
11.750 | 11.750
11.750 | 10.575
10.575 | | 0 | | | 5.5 | 539.0 | 0 | 0 | 485.08 | 49.50 | 10
10 | | | 1.175 | 11.750 | 11.750 | 10.575 | 0.0021 | 0 | | 27 | 1.075 | 144.3 | , and the second | 0 | 129.70 | 13.23 | _ | | Chromium, Total | 1.175 | | | | 0.0021 | 0 | | 22 | 0.265 | 33.3 | 0.18 | 0 | 27.565 | | 10 | | Copper | | 11.750 | 11.750 | 10.575
10.575 | 0.0272 | 0 | | + | 0.265 | 56.4 | 2.4 | 0 | 50.74 | 2.813 | 10 | | Cyanide | 1.175
1.175 | 11.750
11.750 | 11.750
11.750 | 10.575 | 0.001 | 0 | | 27
57 | 0.42 | 113.9 | , and the second | 0 | 102.46 | 5.18
10.46 | 10
10 | | Lead | 1.175 | 11.750 | 11.750 | 10.575 | 0.001 | 0 | | | 0.5 | | 0.1 | 0 | | | | | Mercury Molybdenum | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 10 | | | 0 | 0 | | | 10
10 | | Nickel | 1.175 | 11.750 | 11.750 | 10.575 | 0.0025 | 0 | | 14 | 0.375 | 42.7 | 0.22 | 0 | 38.24 | 3.90 | 10 | | Selenium | 1.175 | 11.750 | 11.750 | 10.575 | 0.0023 | 0 | | 14 | 0.575 | 42.1 | 0.22 | 0 | | 3.90 | 10 | | Silver | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 20 | | | 0 | 0 | | | 10 | | Zinc | 1.175 | 11.750 | 11.750 | 10.575 | 0.139 | 0 | | 27 | 0.29 | 38.9 | 12.2 | 0 | 22.82 | 2.33 | 10 | | Organic Pollutants | 1.175 | 11.730 | 11.750 | 10.575 | 0.139 | | | 21 | 0.23 | 36.9 | 12.2 | | 22.02 | 2.33 | 10 | | Bis(2-ethylhexyl)Phthalate | 1.175 | 11.750 | 11.750 | 10.575 | 0.0060 | 0 | | T T | | | 0.53 | 0 | | | 10 | | Chloroform | 1.175 | 11.750 | 11.750 | 10.575 | 0.0014 | 0 | | 14 | 10 | 1139 | 0.12 | 0 | 1025.41 | 104.64 | 10 | | Phenol | 1.175 | 11.750 | 11.750 | 10.575 | 0.00014 | 0 | | 8 | 4 | 426 | 0.002 | 0 | 383.46 | 39.13 | 10 | | Other Pollutants | 1.110 | 11.100 | 11.700 | 10.010 | 0.0000 | <u> </u> | <u> </u> | | • | 120 | 0.002 | <u> </u> | 000.40 | 33.10 | 1 10 | | Oil and Grease 1.175 11.750 11.750 10.575 0 0 0 10 | | | | | | | | | | | | | | | | | Kjeldahl Nitrogen, Total (TKN) | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | | | | 0 | 0 | | | 10 | | nyonaani minogon, rotai (min) | 1.110 | 11.750 | 11.100 | 10.010 | | <u> </u> | | | | | , , , , , , , , , , , , , , , , , , , | | | | 10 | $^{^{\}rm a}$ Pollutant concentrations in italics are non-detect (reported as 1/2 reporting limit). Values in red are literature values. | (Q _{IND}) | Industrial flow in mgd. | (Q _{NPDES}) | WPCP's permitted flow in mgd. | |------------------------|---|-------------------------|--| | (Q _{EFF)} | WPCP's average flow in mgd. | (AHL _{SEC}) | Allowable headworks pollutant loading to the WPCP in lb/day. | | (Q _{DOM}) | Domestic/commercial background flow in mgd. | (L _{UNC}) | Domestic/commercial loading in lb/day. | | (Q _{HW}) | Septic/Hauled Waste flow in mgd. | (L _{HW}) | Septic/Hauled waste loading in lb/day. | | (C _{DOM}) | Domestic/commercial background concentrations in mg/L. | (AIL _{SEC}) | Allowable industrial loading to the WPCP in lb/day. | | (C _{HW}) | Septic/Hauled waste concentrations in mg/L. | (C _{LIM-SEC}) | Local limits for industrial users in mg/L. | | (R _{PRIM}) | Removal efficiency after primary treatment as a
percent. | (SGF) | Safety and growth factor as a percent. | | (C _{INHIB2}) | Activated sludge treatment inhibition threshold level for a particular pollutant in mg/L. | 8.34 | Unit conversion factor. | | Table D6. Local Limits Determination Based on Sludge Disposal for Fitzgerald Creek WPCP | | | | | | | | | | | | | | | | |---|--------------------------------------|--------------------------|--|--|---|--|---|--|--|---|---|---|--|--|--| | Industrial Pretreatment Program: Local Limits Evaluation | | | | | | | | | | | | | | | | | Cherokee County Water and Sewerage Authority | | | | | | | | | | | | | | | | | Pollutant | IU Flow (mgd)
(Q _{IND}) | WPCP Effluent Flow (mgd) | Domestic & Commercial Flow (mgd) (Q _{DOM}) | Domestic & Commercial Bkgd Conc. ^a (mg/L) (C _{DOM}) | Septic/Hauled
Waste Flow (mgd)
(Q _{HW}) | Septic/Hauled Waste Conc. ^a (mg/L) (C _{HW}) | Dry Sludge to Disposal (lbs/day) (Q _{SLUDGE}) | Removal Efficiency ^a (%) (R _{WPCP}) | Sludge Criteria
(mg/kg)
(C _{SLUDGE}) | Allowable
Headworks Loading
(lbs/day)
(AHL _{SLUDGE}) | Domestic & Commercial Loading (lbs/day) (L _{UNC}) | Septic/Hauled
Waste Loading
(Ibs/day)
(L _{HW}) | Allowable
Industrial Loading
(lbs/day)
(AIL _{SLUDGE}) | Industrial Local Limit (mg/L) (C _{LIM-SLUDGE}) | Safety and Growth
Factor (%)
(SGF) | | Conventional Pollutants | (CIND) | (GEFF) | (C DOWN | (DOIN) | (THW) | (-nw/ | (CSLODGE) | (WFGF) | (~SLUDGE) | (SLUDGE) | (-unc) | (-nw) | (··· –3LUDGE) | (-LIWI-SLUDGE) | (0.0.7) | | Ammonia | 1.175 | 11.750 | 10.575 | 16.47 | 0 | | 411,305 | 99.62 | | | 1453 | 0 | | | 10 | | Biochemical Oxygen Demand (BOD) | 1.175 | 11.750 | 10.575 | 119.56 | 0 | | 411,305 | 99.01 | | | 10545 | 0 | | | 10 | | Chemical Oxygen Demand (COD) | 1.175 | 11.750 | 10.575 | 253.472 | 0 | | 411,305 | | | | 22355 | 0 | | | 10 | | Phosphorus, Total (as P) | 1.175 | 11.750 | 10.575 | 3.641 | 0 | | 411,305 | 98.14 | | | 321 | 0 | | | 10 | | Suspended Solids, Total (TSS) | 1.175 | 11.750 | 10.575 | 128.29 | 0 | | 411,305 | 99.33 | | | 11315 | 0 | | | 10 | | Inorganic Pollutants | 1 | 1 | | | | | | | | • | | | | | | | Antimony | 1.175 | 11.750 | 10.575 | | 0 | | 411,305 | | | | 0 | 0 | | | 10 | | Arsenic | 1.175 | 11.750 | 10.575 | 0.0018 | 0 | | 411,305 | 2.9 | 41 | 580.802 | 0.15 | 0 | 522.57 | 53.326 | 10 | | Cadmium | 1.175 | 11.750 | 10.575 | | 0 | | 411,305 | 50 | 20 | 16.432 | 0 | 0 | 14.79 | 1.51 | 10 | | Chromium III | 1.175 | 11.750 | 10.575 | | 0 | | 411,305 | 72 | 100 | 57.06 | 0 | 0 | 51 | 5.24 | 10 | | Chromium VI | 1.175 | 11.750 | 10.575 | | 0 | | 411,305 | 72 | 100 | 57.06 | 0 | 0 | 51.35 | 5.24 | 10 | | Chromium, Total | 1.175 | 11.750 | 10.575 | 0.0021 | 0 | | 411,305 | 32.9 | 100 | 124.87 | 0.18 | 0 | 112.20 | 11.45 | 10 | | Copper | 1.175 | 11.750 | 10.575 | 0.0272 | 0 | | 411,305 | 94.5 | 1500 | 652.1 | 2.4 | 0 | 584.47 | 59.64 | 10 | | Cyanide | 1.175 | 11.750 | 10.575 | | 0 | | 411,305 | 66 | | | 0 | 0 | | | 10 | | Lead | 1.175 | 11.750 | 10.575 | 0.0011 | 0 | | 411,305 | 74.52 | 100 | 55.13 | 0.1 | 0 | 49.52 | 5.05 | 10 | | Mercury | 1.175 | 11.750 | 10.575 | | 0 | | 411,305 | 67 | 4 | 2.453 | 0 | 0 | 2.21 | 0.23 | 10 | | Molybdenum | 1.175 | 11.750 | 10.575 | | 0 | | 411,305 | 29 | 75 | 106.24 | 0 | 0 | 95.62 | 9.76 | 10 | | Nickel | 1.175 | 11.750 | 10.575 | 0.0025 | 0 | | 411,305 | 18 | 420 | 958.6 | 0.22 | 0 | 862.49 | 88.01 | 10 | | Selenium | 1.175 | 11.750 | 10.575 | | 0 | | 411,305 | 50 | 20 | 16.432 | 0 | 0 | 14.79 | 1.51 | 10 | | Silver | 1.175 | 11.750 | 10.575 | | 0 | | 411,305 | 62 | 100 | 66.26 | 0 | 0 | 59.63 | 6.09 | 10 | | Zinc | 1.175 | 11.750 | 10.575 | 0.139 | 0 | | 411,305 | 79 | 2800 | 1456.0 | 12.2 | 0 | 1298.22 | 132.48 | 10 | | Organic Pollutants | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)Phthalate | 1.175 | 11.750 | 10.575 | 0.0060 | 0 | | 411,305 | 88.9 | | | 0.53 | 0 | | | 10 | | Chloroform | 1.175 | 11.750 | 10.575 | 0.0014 | 0 | | 411,305 | 53.6 | 120 | 91.97 | 0.12 | 0 | 82.65 | 8.43 | 10 | | Phenol | 1.175 | 11.750 | 10.575 | 0.0000 | 0 | | 411,305 | 92.7 | | | 0.00 | 0 | | | 10 | | Other Pollutants | Other Pollutants | | | | | | | | | | | | | | | | Oil and Grease | 1.175 | 11.750 | 10.575 | | 0 | | 411,305 | | | | 0 | 0 | | | 10 | | Kjeldahl Nitrogen, Total (TKN) | 1.175 | 11.750 | 10.575 | | 0 | | 411,305 | 98.21 | | | 0 | 0 | | | 10 | ^a Polluant concentrations in italics are non-detect (reported as 1/2 reporting limit). Values in red are literature values. | (Q _{IND}) | Industrial flow in mgd. | (Q_{NPDES}) | WPCP's permitted flow in mgd. | |------------------------|---|-------------------------|---| | (Q _{EFF}) | WPCP's average flow in mgd. | (AHL _{SEC}) | Allowable headworks pollutant loading to the WPCP in lbs/day. | | (Q _{DOM}) | Domestic/commercial background flow in mgd. | (L _{UNC}) | Domestic/commercial loading in lbs/day. | | (Q _{HW}) | Septic/Hauled Waste flow in mgd. | (L _{HW}) | Septic/Hauled waste loading in lbs/day. | | (C _{DOM}) | Domestic/commercial background concentrations in mg/L. | (AIL _{SEC}) | Allowable industrial loading to the WPCP in lbs/day. | | (C _{HW}) | Septic/Hauled waste concentrations in mg/L. | (C _{LIM-SEC}) | Local limits for industrial users in mg/L. | | (R _{PRIM}) | Removal efficiency after primary treatment as a percent. | (SGF) | Safety and growth factor as a percent. | | (C _{INHIR2}) | Activated sludge treatment inhibition threshold level for a particular poll | utant in m 8.34 | Unit conversion factor | | | Table D7. Local Limits Determination Based on Acute State Water Quality Standards for Fitzgerald Creek WPCP | | | | | | | | | | | | | | | | | |--|---|--|--|--|--|---|---|--|--|---|--|--|--|--|---|--|--| | | | | | | | Industri | al Pretreatment P | rogram: Local Lin | nits Evaluation | | | | | | | | | | Cherokee County Water and Sewerage Authority | | | | | | | | | | | | | | | | | | | Pollutant | IU Flow (mgd)
(Q _{IND}) | WPCP Effluent Flow (mgd) (Q _{EFF}) | WPCP Permitted Flow (mgd) (Q _{NPDES}) | Domestic & Commercial Flow (mgd) (Q _{DOM}) | Domestic & Commercial Bkgd Conc. ^a (mg/L) (C _{DOM}) | Septic/Hauled
Waste Flow (mgd)
(Q _{HW}) | Septic/Hauled
Waste Conc. ^a
(mg/L)
(C _{HW}) | Removal
Efficiency ^a (%)
(R _{WPCP}) | Stream Flow (mgd) (Q _{ASTR}) | Upstream Conc.
(mg/L)
(C _{STR}) | Acute State WQS ^a (mg/L) (CA _{WOS}) | Allowable
Headworks
(lb/day)
(AHLA _{wos}) | Domestic & Commercial Loading (lb/day) (L _{UNC}) | Septic/Hauled
Waste Loading
(lb/day)
(L _{Hw}) | Allowable
Industrial Loading
(lb/day)
(AILA _{wos}) | Industrial Local Limit (mg/L) (C _{LIM-AWQS}) | Safety and Growth
Factor (%)
(SGF) | | Conventional Pollutants | (CIND) | (CEII) | (CHI DES) | (CDOM) | Comp | (Cliff) | V IIII | (William | (CAOIIO | (Silv | · 1103 | (1100) | (GNO) | V 11117 | · 1100 | (Lim-Awgo) | (== / | | Ammonia | 1.175 | 11.750 | 11.750 | 10.575 | 16.47 | 0 | | 100 | 3 | 0.03 | | | 1453 | 0 | | | 10 | | Biochemical Oxygen Demand (BOD) | 1.175 | 11.750 | 11.750 | 10.575 | 119.56 | 0 | | 99.01 | 3 | | | | 10545 | 0 | | | 10 | | Chemical Oxygen Demand (COD) | 1.175 | 11.750 | 11.750 | 10.575 | 253.472 | 0 | | | 3 | | | | 22355 | 0 | | | 10 | | Phosphorus, Total (as P) | 1.175 | 11.750 | 11.750 | 10.575 | 3.641 | 0 | | 98.14 | 3 | 0.06 | | | 321 | 0 | | | 10 | | Suspended Solids, Total (TSS) | 1.175 | 11.750 | 11.750 | 10.575 | 128.29 | 0 | | 99.33 | 3 | 12.38 | | | 11315 | 0 | | | 10 | | Inorganic Pollutants | | | | | | | | | | | | | | | | | | | Antimony | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | | 3 | | | | 0 | 0 | | | 10 | | Arsenic | 1.175 | 11.750 | 11.750 | 10.575 | 0.0018 | 0 | | 2.9 | 3 | | 0.34 | 43 | 0.15 | 0 | 39 | 4 | 10 | | Cadmium | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 50 | 3 | | 0.00052 | 0.13 | 0 | 0 | 0.12 | 0.012 | 10 | | Chromium III | 1.175 | 11.750 | 11.750 | 10.575
| | 0 | | 72 | 3 | | 0.579 | 255 | 0 | 0 | 229 | 23 | 10 | | Chromium VI | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 72 | 3 | | 0.016 | 7.16 | 0 | 0 | 6.44 | 0.658 | 10 | | Chromium, Total | 1.175 | 11.750 | 11.750 | 10.575 | 0.0021 | 0 | | 32.9 | 3 | | | | 0.18 | 0 | | | 10 | | Copper | 1.175 | 11.750 | 11.750 | 10.575 | 0.0272 | 0 | | 94.5 | 3 | | 0.0038 | 8.48 | 2.40 | 0 | 5.24 | 0.53 | 10 | | Cyanide | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 66 | 3 | | | | 0 | 0 | | | 10 | | Lead | 1.175 | 11.750 | 11.750 | 10.575 | 0.001 | 0 | | 74.52 | 3 | | 0.0140 | 6.8 | 0.09 | 0 | 6.0 | 0.61 | 10 | | Mercury | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 67 | 3 | | 0.001647 | 0.6 | 0 | 0 | 0.6 | 0.06 | 10 | | Molybdenum | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 29 | 3 | | | | 0 | 0 | | | 10 | | Nickel | 1.175 | 11.750 | 11.750 | 10.575 | 0.0025 | 0 | | 18 | 3 | | 0.145 | 22 | 0.22 | 0 | 19 | 2 | 10 | | Selenium | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 50 | 3 | | | | 0 | 0 | | | 10 | | Silver | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 62 | 3 | | 0.00035 | 0.11 | 0 | 0 | 0.102 | 0.0104 | 10 | | Zinc | 1.175 | 11.750 | 11.750 | 10.575 | 0.139 | 0 | | 79 | 3 | | 0.037 | 22 | 12.2 | 0 | 7 | 0.75 | 10 | | Organic Pollutants | | | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)Phthalate | 1.175 | 11.750 | 11.750 | 10.575 | 0.0060 | 0 | | 88.9 | 3 | | | | 0.53 | 0 | | | 10 | | Chloroform | 1.175 | 11.750 | 11.750 | 10.575 | 0.0014 | 0 | | 53.6 | 3 | | | | 0.12 | 0 | | | 10 | | Phenol | 1.175 | 11.750 | 11.750 | 10.575 | 0.0000 | 0 | | 92.7 | 3 | | | | 0.00 | 0 | | | 10 | | Other Pollutants | | | | | | | | | | | | | | | | | | | Oil and Grease | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | | 3 | | | | 0 | 0 | | | 10 | | Kjeldahl Nitrogen, Total (TKN) | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 98.21 | 3 | 0.5 | | | 0 | 0 | | | 10 | | (Q _{IND}) | Industrial flow in mgd. | (Q _{NPDES}) | WPCP's permitted flow in mgd. | |----------------------|--|-------------------------|--| | (Q _{EFF}) | WPCP's average flow in mgd. | (C _{WQS}) | Water quality standard for a particular pollutant in mg/L. | | (Q _{DOM}) | Domestic/commercial background flow in mgd. | (AHL _{wQs}) | Allowable headworks pollutant loading to the WPCP in lb/da | | (Q _{HW}) | Septic/Hauled Waste flow in mgd. | (L _{UNC}) | Domestic/commercial loading in lb/day. | | (C _{DOM}) | Domestic/commercial background concentrations in mg/L. | (L _{HW}) | Septic/Hauled waste loading in lb/day. | | (C _{HW}) | Septic/Hauled waste concentrations in mg/L. | (AIL _{wqs}) | Allowable industrial loading to the WPCP in lb/day. | | (Q _{STR}) | Receiving stream (upstream) flow in mgd; equal to the dilution factor multiplied by the WPCP's average flow. | (C _{LIM-WQS}) | Local limits for industrial users in mg/L. | | (R _{WPCP}) | Removal efficiency across WPCP as a percent. | (SGF) | Safety and growth factor as a percent. | | (C _{STR}) | Receiving stream background level, where available, in mg/L. | 8.34 | Unit conversion factor. | | | Table D8. Local Limits Determination Based on Chronic State Water Quality Standards for Fitzgerald Creek WPCP | | | | | | | | | | | | | | | | | |--|---|--|---|--|--|---|---|--|--|---|--|--|--|--|---|--|--| | | Industrial Pretreatment Program: Local Limits Evaluation | | | | | | | | | | | | | | | | | | Cherokee County Water and Sewerage Authority | | | | | | | | | | | | | | | | | | | Pollutant | IU Flow (mgd)
(Q _{IND}) | WPCP Effluent Flow (mgd) (Q _{EFF}) | WPCP Permitted Flow (mgd) (Q _{NPDES}) | Domestic & Commercial Flow (mgd) (Q _{DOM}) | Domestic & Commercial Bkgd Conc. ^a (mg/L) (C _{DOM}) | Septic/Hauled
Waste Flow (mgd)
(Q _{HW}) | Septic/Hauled
Waste Conc. ^a
(mg/L)
(C _{HW}) | Removal
Efficiency ^a (%)
(R _{POTW}) | Stream Flow (mgd) (Q _{CSTR}) | Upstream Conc.
(mg/L)
(C _{STR}) | Chronic State WQS ^a (mg/L) (C _{CWQs}) | Allowable
Headworks
(lb/day)
(AHL _{cwos}) | Domestic & Commercial Loading (lb/day) (L _{UNC}) | Septic/Hauled
Waste Loading
(Ib/day)
(L _{HW}) | Allowable
Industrial Loading
(lb/day)
(AIL _{CWOS}) | Industrial Local Limit (mg/L) (C _{LIM-CWQS}) | Safety and Growth
Factor (%)
(SGF) | | Conventional Pollutants | (CIND) | (CEII) | C CHI DES | CEDONIA | Comp | (CIM) | V 11107 | (1011) | (200110 | (3110 | (G)(G) | · chiga | (010) | V IIII/ | , cngs | C EIN-ONQS | (2.2.) | | Ammonia | 1.175 | 11.750 | 11.750 | 10.575 | 16.47 | 0 | | 100 | 3.513 | 0.03 | | | 1453 | 0 | | | 10 | | Biochemical Oxygen Demand (BOD) | 1.175 | 11.750 | 11.750 | 10.575 | 119.56 | 0 | | 99.01 | 3.513 | 0 | | | 10545 | 0 | | | 10 | | Chemical Oxygen Demand (COD) | 1.175 | 11.750 | 11.750 | 10.575 | 253.472 | 0 | | | 3.513 | | | | 22355 | 0 | | | 10 | | Phosphorus, Total (as P) | 1.175 | 11.750 | 11.750 | 10.575 | 3.641 | 0 | | 98.14 | 3.513 | 0.06 | | | 321 | 0 | | | 10 | | Suspended Solids, Total (TSS) | 1.175 | 11.750 | 11.750 | 10.575 | 128.29 | 0 | | 99.33 | 3.513 | 12.38 | | | 11315 | 0 | | | 10 | | Inorganic Pollutants | | • | | | | | | | | | | | | | • | | • | | Antimony | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | | 3.513 | 0 | 0.64 | 81 | 0 | 0 | 73 | 7.48 | 10 | | Arsenic | 1.175 | 11.750 | 11.750 | 10.575 | 0.0018 | 0 | | 2.9 | 3.513 | 0 | 0.010 | 1.31 | 0.15 | 0 | 1.025 | 0.10 | 10 | | Cadmium | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 50 | 3.513 | 0 | 0.00010 | 0.025 | 0 | 0 | 0.022 | 0.00 | 10 | | Chromium III | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 72 | 3.513 | 0 | 0.028 | 13 | 0 | 0 | 11.329 | 1.1561 | 10 | | Chromium VI | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 72 | 3.513 | 0 | 0.011 | 5.20 | 0 | 0 | 4.68 | 0.48 | 10 | | Chromium, Total | 1.175 | 11.750 | 11.750 | 10.575 | 0.0021 | 0 | | 32.9 | 3.513 | 0 | | | 0.18 | 0 | | | 10 | | Copper | 1.175 | 11.750 | 11.750 | 10.575 | 0.0272 | 0 | | 94.5 | 3.513 | 0 | 0.0029 | 6.604 | 2.4 | 0 | 3.54 | 0.3617 | 10 | | Cyanide | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 66 | 3.513 | 0 | 0.0052 | 1.9 | 0 | 0 | 1.752 | 0.179 | 10 | | Lead | 1.175 | 11.750 | 11.750 | 10.575 | 0.001 | 0 | | 74.52 | 3.513 | 0 | 0.0005 | 0.2722 | 0.1 | 0 | 0.15 | 0.02 | 10 | | Mercury | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 67 | 3.513 | 0 | 0.000014 | 0.005 | 0 | 0 | 0.0049 | 0.0005 | 10 | | Molybdenum | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 29 | 3.513 | 0 | | | 0 | 0 | | | 10 | | Nickel | 1.175 | 11.750 | 11.750 | 10.575 | 0.0025 | 0 | | 18 | 3.513 | 0 | 0.016 | 2.506 | 0.22 | 0 | 2.039 | 0.21 | 10 | | Selenium | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 50 | 3.513 | 0 | 0.0050 | 1.273 | 0 | 0 | 1.15 | 0.117 | 10 | | Silver | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 62 | 3.513 | 0 | | | 0 | 0 | | | 10 | | Zinc | 1.175 | 11.750 | 11.750 | 10.575 | 0.139 | 0 | | 79 | 3.513 | 0 | 0.037 | 22 | 12.2 | 0 | 8 | 0.81 | 10 | | Organic Pollutants | | | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)Phthalate | 1.175 | 11.750 | 11.750 | 10.575 | 0.0060 | 0 | | 88.9 | 3.513 | 0 | 0.0022 | 3 | 0.53 | 0 | 2 | 0.18 | 10 | | Chloroform | 1.175 | 11.750 | 11.750 | 10.575 | 0.0014 | 0 | | 53.6 | 3.513 | 0 | 0.47 | 129 | 0.12 | 0 | 116 | 11.83 | 10 | | Phenol | 1.175 | 11.750 | 11.750 | 10.575 | 0.0000 | 0 | | 92.7 | 3.513 | 0 | 0.30 | 523 | 0.002 | 0 | 471 | 48.04 | 10 | | Other Pollutants | ner Pollutants | | | | | | | | | | | | | | | | | | Oil and Grease | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | | 3.513 | 0 | | | 0 | 0 | | | 10 | | Kjeldahl Nitrogen, Total (TKN) | 1.175 | 11.750 | 11.750 | 10.575 | | 0 | | 98.21 | 3.513 | 0.5 | | | 0 | 0 | | | 10 | | (Q _{IND}) | Industrial flow in mgd. | (Q _{NPDES}) | WPCP's permitted flow in mgd. | |----------------------|--|-------------------------|--| | (Q _{EFF}) | WPCP's average flow in mgd. | (C _{WQS}) | Water quality standard for a particular pollutant in mg/L. | | (Q _{DOM}) | Domestic/commercial background flow in mgd. | (AHL _{wqs}) | Allowable headworks pollutant loading to the WPCP in lb/day. | | (Q _{HW}) | Septic/Hauled Waste flow in mgd. | (L _{UNC}) | Domestic/commercial loading in lb/day. | | (C _{DOM}) | Domestic/commercial background concentrations in mg/L. | (L _{HW}) | Septic/Hauled waste loading in lb/day. | | (C _{HW}) | Septic/Hauled waste concentrations in mg/L. | (AIL _{wqs}) | Allowable industrial loading to the WPCP in lb/day. | | (Q _{STR}) | Receiving stream (upstream) flow in mgd; equal to the dilution factor multiplied by the WPCP's average flow. | (C _{LIM-WQS}) | Local limits for industrial users in mg/L. | | (R _{WPCP}) | Removal efficiency across WPCP as a
percent. | (SGF) | Safety and growth factor as a percent. | | (C _{STR}) | Receiving stream background level, where available, in mg/L. | 8.34 | Unit conversion factor. | #### Table D9. Summary of Allowable Headworks Loadings (AHLs) for Fitzgerald Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation **Cherokee County Water and Sewerage Authority** Allowable Headworks Loadings (lb/day) Activated Sludge Nitrification NPDES Discharge **Acute Water Chronic Water** Pollutant Design Criteria Treatment Treatment Sludge Disposal **Permit Limits** Quality Standards **Quality Standards** Inhibition Inhibition (AHL_{NPDES}) (AHL_{AWQS)} (AHL_{CWQS)} 3/9/2020 (AHL_{SEC1}) (AHL_{SEC2}) (AHL_{SLUDGE}) **Conventional Pollutants** Ammonia 7,448 28,367 47,038 **Biochemical Oxygen Demand (BOD)** 43,902 39,594 -------------------------Chemical Oxygen Demand (COD) 93,071.7 737.6 Phosphorus, Total (as P) 1,567.9 -------------------------Suspended Solids, Total (TSS) 42,236 292,522 -----------------------Inorganic Pollutants Antimony --------------------81.47 9.800 146.99 580.802 43.08 1.311 Arsenic Cadmium -----634.1 599.5 16.432 0.128 0.025 Chromium III 2940 57.057 254.6 12.588 Chromium VI 98.00 539.0 -----57.057 7.160 5.198 -----Chromium, Total 6779.11 144.31 124.867 Copper 125.63 33.29 652.081 8.483 6.604 Cyanide 342.3 56.38 1.947 Lead 581.1 113.95 55.128 6.751 0.272 Mercury 59.89 -----2.453 0.614 0.0054 Molybdenum 106.244 Nickel 199.41 958.560 21.789 42.73 2.506 ---------Selenium ------------------16.432 -----1.273 Silver ----------321.5 -----66.260 0.113 -----Zinc ----------389.3 38.93 1456.0 21.688 22.437 Organic Pollutants 2.523 Bis(2-ethylhexyl)Phthalate --------------------Chloroform 1.139 91.973 128.94 Phenol ----13,315 426 523.11 ---------------Other Pollutants Oil and Grease ----Kjeldahl Nitrogen, Total (TKN) 10,387 #### Table D10. Summary of Allowable Industrial Loadings (AILs) for Fitzgerald Creek WPCF **Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority** Allowable Industrial Loadings (lb/day) Activated Sludge Nitrification **NPDES Discharge Acute Water Chronic Water** Design Criteria **Pollutant** Treatment Treatment Sludge Disposal **Permit Limits Quality Standards Quality Standards** Inhibition Inhibition (AHL_{AWQS)} 3/9/2020 (AIL_{SLUDGE}) (AIL_{NPDES}) (AIL_{SEC2}) (AHL_{CWQS)} (AIL_{SEC1}) **Conventional Pollutants** Ammonia 5,250 24,077 40,881 ------------------Biochemical Oxygen Demand (BOD) 28,967 25,090 ----Chemical Oxygen Demand (COD) 61,409 -------------------------Phosphorus, Total (as P) 343 1,090 26,697 251,955 Suspended Solids, Total (TSS) Inorganic Pollutants Antimony 73 1.025 Arsenic 8.67 132 522,568 39 ----------Cadmium ----------570.7 540 14.789 0.12 0.02 Chromium III ----------2646 -----51.35 229 11 Chromium VI 88.2 485.1 51.351 6.44 4.678 ----------Chromium, Total 6101.0 129.7 112.199 --------------------Copper 110.7 27.6 584.5 5.24 3.54 Cyanide 308.08 50.7 1.8 Lead 522.93 102.5 49.52 6.0 0.15 Mercury 0.005 53.90 2.207 0.6 Molybdenum 95.62 --------Nickel ----------179.3 38.2 862.5 19 2.04 Selenium -----14.789 1.1 Silver ----------289.4 -----59.63 0.102 -----Zinc 338 22.82 1,298.2 7 8 ----Organic Pollutants Bis(2-ethylhexyl)Phthalate 1.7 Chloroform 1,025 82.65 116 Phenol 11,983 383 471 Other Pollutants Oil and Grease ------------------------------Kjeldahl Nitrogen, Total (TKN) 9,349 | Table D11. Maximum Allowable Headworks Loadings and Local Limits for Fitzgerald Creek WPCP | | | | | | | | | | | | | |--|----------------------|-------------------------|--|--------------------------------------|---------------------------|---|--------------------------------------|-------------|--------------------------------|--|--|---------------------------------| | | | | | Industrial P | retreatment Prog | ram: Local Limits Eva | luation | | | | | | | | | | | Cherol | kee County Water | and Sewerage Author | ity | | | | | | | Pollutant | Most Stringent | Maximur Calculated MAHL | n Allowable Headworks
Current Influent | Percent of MAHL | Maximu
Calculated MAIL | um Allowable Industrial L
Current Industrial | Percent of MAIL | Local Limit | Calculated
Industrial Local | Worker Protection Screening Level ^c | Domestic/
Commercial | Final Industrial | | | Criterion | (lbs/day) | Loading Based on Actual Flow ^a (lb/day) | Currently in Use ^b
(%) | (lbs/day) | Loading Based on
Actual Flow ^a (lb/day) | Currently in Use ^b
(%) | Needed? | Limit (mg/L) | (mg/L) | Background
Levels ^d (mg/L) | Local Limit ^e (mg/L) | | Conventional Pollutants | | | | | | | | | | | | | | Ammonia | Design Criteria | 7,448 | 1,614 | 21.7% | 5,250 | | | Yes | 536 | | | 76 | | Biochemical Oxygen Demand (BOD) | Design Criteria | 39,594 | 11,717 | 29.6% | 25,090 | | | Yes | 2,560 | | | 448 | | Chemical Oxygen Demand (COD) | Design Criteria | 93,072 | 24,839 | 26.7% | 61,409 | 3521 | 5.73% | Yes | 6267 | | | 950 | | Phosphorus, Total (as P) | Design Criteria | 738 | 357 | 48.4% | 343 | | | Yes | 35.0 | | | 16 | | Suspended Solids, Total (TSS) | Design Criteria | 42,236 | 12,572 | 29.8% | 26,697 | 358 | 1.34% | Yes | 2,724 | | | 431 | | Inorganic Pollutants | | | | | | | | | | | | | | Antimony | Chronic State WQS | 81.5 | 0.02940 | | 73.3 | | | | 7.48 | | | 7.48 | | Arsenic | Chronic State WQS | 1.31 | 0.17149 | 13.1% | 1.03 | | | Yes | 0.105 | | | 0.105 | | Cadmium | Chronic State WQS | 0.025 | 0.00490 | 19.9% | 0.022 | | | Yes | 0.002 | | | 0.002 | | Chromium III | Chronic State WQS | 12.6 | | | 11.3 | | | Yes | 1.16 | | | 1.16 | | Chromium VI | Chronic State WQS | 5.20 | 0.48998 | | 4.68 | | | Yes | 0.477 | | | 0.477 | | Chromium, Total | Sludge Disposal | 125 | 0.201 | 0.16% | 112 | | | | 11.4 | | | 11.4 | | Copper | Chronic State WQS | 6.6 | 2.665 | 40.4% | 3.54 | | | Yes | 0.362 | | | 0.362 | | Cyanide | Chronic State WQS | 1.95 | 1.22494 | 62.9% | 1.75 | | | Yes | 0.179 | | | 0.179 | | Lead | Chronic State WQS | 0.272 | 0.103 | 37.8% | 0.15 | | | Yes | 0.016 | | | 0.016 | | Mercury | Chronic State WQS | 0.005 | 0.0020 | 36.0% | 0.005 | | | Yes | 0.0005 | | | 0.0005 | | Molybdenum | Sludge Disposal | 106 | | | 95.6 | | | | 9.76 | | | 9.76 | | Nickel | Chronic State WQS | 2.51 | 0.24009 | 9.6% | 2.04 | | | Yes | 0.208 | | | 0.208 | | Selenium | Chronic State WQS | 1.27 | 0.08820 | | 1.15 | | | Yes | 0.117 | | | 0.117 | | Silver | Acute State WQS | 0.11 | 0.00980 | 8.68% | 0.102 | | | Yes | 0.010 | | | 0.010 | | Zinc | Acute State WQS | 21.7 | 13.57 | 62.6% | 7.3 | | | Yes | 0.75 | | | 0.75 | | Organic Pollutants | | | | | | | | | | | | | | Bis(2-ethylhexyl)Phthalate | Chronic State WQS | 2.5 | 1.39398 | 55.3% | 1.7 | | | Yes | 0.18 | | | 0.178 | | Chloroform | Sludge Disposal | 92.0 | 0.1372 | 0.15% | 82.7 | | | Yes | 8.43 | | | 8.43 | | Phenol | Treatment Inhibition | 426 | 1.9819 | 0.47% | 383 | | | | 39.1 | | | 39.1 | | Other Pollutants | | | | | | | | | | | | | | Oil and Grease | Chronic State WQS | 1,089 | | | 980 | 51 | 5.2% | Yes | 100 | | | 100 | | Kjeldahl Nitrogen, Total (TKN) | Design Criteria | 10,387 | 4697.59543 | 45.2% | 9,349 | | | Yes | 954 | | | 106 | ^a Influent loadings are provided only for those parameters detected in influent samples. ^b MAHL and MAIL utilizations are calculated only for those pollutants detected in the influent and industrial effluent, respectively. ^c Worker Protection Screening Levels are the most stringent of discharge screening levels based on fume toxicity and explosivity. Refer to Table D6. Secondary source for worker protection screening level is provided in Table D7. ^d Domestic/commercial background levels are provided only for those parameters with negative calculated local limits. e Industrial local limits are the more stringent of the calculated industrial local limits and Worker Protection Screening Levels. In the case of negative local limits where domestic/commercial background levels are not available, the laboratory practical quantitation limit was used. # Industrial Pretreatment Local Limits Evaluation Rose Creek Water Pollution Control Plant Prepared for Cherokee County Water & Sewerage Authority Canton, Georgia March 9, 2020 # Industrial Pretreatment Local Limits Evaluation Rose Creek Water Pollution Control Plant Prepared for Cherokee County Water & Sewerage Authority Canton, Georgia March 9, 2020 # **Table of Contents** | Lis | t of Fig | ures | | V | |-----|----------|-----------|--|------| | Lis | t of Tak | oles | | V | | Lis | t of Abl | breviatio | ns | vi | | Lis | t of Vai | riables | | vii | | Exe | ecutive | Summa | ry | viii | | | | | odology and Approach | | | | | | idings of the LLE | | | | | | ation for Future Review and Re-evaluations | | | 1. | Introd | luction | | 1-1 | | | 1.1 | Project | Objective | 1-1 | | | 1.2 | Organiz | zation of Report | 1-2 | | 2. | Pollut | ants of C | Concern: Screening and General Methodologies | 2-1 | | | 2.1 | Screen | ing for Pollutants of Concern | 2-1 | | | | 2.1.1 | Pollutants of Concern | 2-2 | | | 2.2 | Genera | Il Methodologies | 2-2 | | | | 2.2.1 | Calculation of Removal Efficiencies | 2-2 | | | | 2.2.2 | Calculation of Allowable Headworks Loadings | | | | | 2.2.3 | Determination of Maximum Allowable Industrial Loadings and Local L | | | 3. | Rose | | ocal Limits Development | | | | 3.1 | Introdu | iction | | | | | 3.1.1 | NPDES Permit | | | | | 3.1.2 | Treatment Processes | | | | 3.2 | - | ecific Flows and Removal Efficiencies | | | | 3.3 | Calcula | ation of AHLs Based on NPDES Permit | | | | | 3.3.1 | Calculation of AHLs Based on Effluent Discharge | | | | 3.4 | | ation of AHLs Based
on Water Quality Standards | | | | | 3.4.1 | Data Sources and Assumptions | | | | | | Calculation Results | | | | 3.5 | | ation of AHLs Based on Treatment Inhibition | | | | | 3.5.1 | Activated Sludge Treatment Inhibition | | | | | 3.5.2 | Nitrification Treatment Inhibition | | | | 3.6 | | ation of AHLs Based on Sludge Disposal Regulations | | | | 3.7 | | ation of AHLs Based on Design Criteria | | | | | 3.7.1 | Data Sources and Assumptions | | | | | 372 | Calculation Results | 3-11 | | | 3.8 | Special | Cases | 3-11 | |-----|----------|------------|---|------| | | | 3.8.1 | Fats, Oils, and Greases | 3-11 | | | 3.9 | Maximu | ım Allowable Headworks Loadings | 3-12 | | | | 3.9.1 | Data Sources and Assumptions | 3-12 | | | | 3.9.2 | Calculation Results | 3-12 | | | 3.10 | Maximu | ım Allowable Industrial Loadings and Local Limits | 3-12 | | | | 3.10.1 | Data Sources and Assumptions | 3-13 | | | | 3.10.2 | Calculation Results | 3-14 | | | | 3.10.3 | Worker Safety and Protection | 3-14 | | | | 3.10.4 | Domestic and Commercial Background Concentrations | 3-14 | | | | 3.10.5 | Calculation Results | 3-15 | | | 3.11 | Summa | ıry | 3-15 | | | | 3.11.1 | Conventional Pollutants | 3-15 | | | | 3.11.2 | Inorganic Pollutants | 3-15 | | | | 3.11.3 | Organic Pollutants | 3-16 | | | | 3.11.4 | Other Pollutants | 3-17 | | 4. | Indust | rial Alloc | ations | 4-1 | | | 4.1 | Introdu | ction | 4-1 | | | 4.2 | Allocation | ons of MAILs | 4-1 | | | | 4.2.1 | Data Sources and Assumptions | 4-2 | | | | 4.2.2 | Calculation Results | 4-2 | | | 4.3 | Summa | ıry | 4-2 | | 5. | Final F | Proposed | I Local Limits | 5-1 | | 6. | Limita | tions | | 6-1 | | 7. | Refere | ences | | 7-1 | | Арр | oendix / | A: Rose (| Creek WPCP Data | A-1 | | App | oendix l | B: Literat | ture Data | B-1 | | Арр | oendix (| C: Regula | atory Limits and Criteria | C-1 | | Apr | oendix l | D: Maxin | num Allowable Headworks Loadings Analysis for the Rose Creek WPCP | D-1 | # List of Figures | Figure 3-1 Aerial | Photograph of the | Rose Creek WPCP | (March 2019) |)3-1 | |---------------------|--------------------|------------------|-----------------|--| | i iguit o-1. Aciiai | i notograph of the | NOSC CICCN WI CI | (IVIAIGII ZOII) | / ···································· | # List of Tables | Table 2-1. Pollutants of Concern Screening | 2-3 | |---|-----| | Table 3-1. Recoverable Acute and Chronic WQS for Metals | 3-6 | | Table 5-1. Summary of Local Limits for Rose Creek WPCP | 5-1 | ## List of Abbreviations AIL allowable industrial loading AHL allowable headworks loading BOD biochemical oxygen demand CaCO₃ calcium carbonate CCWSA Cherokee County Water & Sewerage Authority CF Conversion Factor CFR Code of Federal Regulations cfs cubic foot/feet per second COD chemical oxygen demand d day(s) DO dissolved oxygen EPA United States Environmental Protection Agency EPD Georgia Environmental Protection Division FOG fats, oils, and greases kg kilogram(s) lb pound(s) LLE Local Limits Evaluation MAIL maximum allowable industrial loading MAHL maximum allowable headworks loading MBAS methylene blue active substances mgd million gallons per day mg/L milligram per liter NPDES National Pollutant Discharge Elimination System POC pollutant of concern POTW publicly owned treatment works SGF safety and growth factor TCLP toxicity characteristic leaching procedure TDR total dissolved residue TDS total dissolved solids TKN total Kjeldahl nitrogen TPH total petroleum hydrocarbons TRC total residual chlorine TSS total suspended solids TTO total toxic organics USGS United States Geological Survey UV ultraviolet WQS water quality standards WPCP water pollution control plant Brown AND Caldwell WPCP effluent pollutant concentration, WPCP influent pollutant concentration at percentage of MAHL currently utilized, $\mathsf{E}_{\mathsf{WPCP}}$ L% mg/L percent headworks, mg/L # List of Variables | 1Q10 | lowest average flow for a 1-day period that is expected to occur once every 10 years | L _{INFL} | current influent loading (average or daily maximum), lb/d | |---------------------|--|---|---| | 7Q10 | lowest average flow for a 7-day period that | Lunc | loadings from uncontrolled sources, lb/d | | | is expected to occur once every 10 years | PL | pollutant loading, lb/d | | AHLDESIGN | AHL based on WPCP design criteria, lb/d | Q_{DOM} | domestic and commercial flow, mgd | | AHLNPDES | AHL based on NPDES permit limit for effluent discharge, lb/d | Qнw | septic and hauled waste flow, mgd | | AHLSEC | AHL based on inhibition of secondary | Q_{IND} | industrial flow, mgd | | | treatment processes, lb/d | Q_{IU} | flow from an industrial user, mgd | | AHL _{TER} | AHL based on inhibition of tertiary treatment processes, Ib/d | QNPDES | NPDES permitted flow for effluent discharge, mgd | | AHLwqs | AHL based on water quality standards, lb/d | Q _{STR} | receiving stream (upstream) flow rate, mgd | | AIL_IU | allowable industrial loading, lb/d | Qwpcp | WPCP average effluent flow rate, mgd | | C_{DOM} | domestic and commercial background levels, mg/L | R _{PRIM} | removal efficiency from headworks to primary effluent, decimal | | Снw | concentrations in septic/hauled waste, mg/L | R _{SEC} | removal efficiency from headworks to secondary effluent, decimal | | C _{INHIB2} | inhibition criterion for secondary treatment, mg/L | Rwwt | plant removal efficiency from headworks to effluent, decimal | | Сілнівз | inhibition criterion for tertiary treatment, mg/L | WQS _{DISS}
WQS _{TOTAL} | WQS for the dissolved fraction, µg/L WQS for the total recoverable fraction, µg/L | | CLIM | uniform concentration-based local limit, mg/L | - Le Tome | , | | C _{NPDES} | NPDES permit limit for effluent discharge, mg/L | | | | CSTR | receiving stream background concentration, mg/L | | | | CwQs | in-stream state water quality standard, mg/L | | | | CF | conversion factor to convert dissolved to total metals fraction, unitless | | | | DC | WPCP design criteria, mg/L | | | | _ | | | | # **Executive Summary** Brown and Caldwell (BC) conducted a Local Limits Evaluation (LLE) in accordance with Georgia Environmental Protection Division (EPD) and the United Stated Environmental Protection Agency (EPA) for Cherokee County Water & Sewer Authority (CCWSA). This report provides guidance for the development of local limits on discharges to Cherokee County's (the County) water pollution control plant (WPCP) that receives industrial wastewater, Rose Creek WPCP. In the past, County-wide local limits were developed based on the more stringent of the recommended industrial limits for Rose Creek WPCP and Fitzgerald Creek WPCP. For this LLE, local limits were calculated separately for the two plants to provide more flexibility and because the potential for industrial growth will likely occur in the area served by the Rose Creek WPCP. In 2018, Brown and Caldwell was contracted by CCWSA to complete LLEs. This report addresses the development of local limits on industrial discharges to the Rose Creek WPCP. Important findings noted during the evaluation and recommendations for future reviews and re-evaluations are also provided. # **Applied Methodology and Approach** This LLE was prepared in accordance with EPD and EPA requirements. Details on the applied methodology, assumptions, and approach used during development of the proposed new local limits for the Rose Creek WPCP are described below. - The industrial local limits for pollutants of concern (POCs) were derived based on the following criteria: - Revised NPDES limits - EPA POC - Protection of receiving stream water quality due to pass-through - Recent detections in the influent, effluent, or industrial wastewaters - Updated Water Quality Standards (WQS) and sludge disposal criteria - Prevention of treatment plant performance problems due to process interference or inhibition - Prevention of hazardous sludge disposal. - Site-specific removal efficiencies were calculated for the conventional pollutants based on Rose Creek averages of influent and effluent analytical results data from the period of November 2017 through October 2018. In addition, removal efficiencies were calculated for those non-conventional POCs detected in the influent and/or effluent samples during the same time frame. Literature values were used for POCs with no available site-specific removal efficiencies. - Literature values were used where site-specific domestic/commercial concentrations of POCs in wastewater were not available. Background levels were assumed to be negligible when domestic/commercial levels were not available. - Allowable headworks loadings were calculated based on the design criteria, NPDES permit limits, activated sludge and nitrification treatment inhibition, sludge disposal standards, and acute and chronic WQS. - All inhibition thresholds were based on literature values with the median threshold value, or minimum when there was no median, to provide a conservative limit. - Currently, sludge from the Rose Creek WPCP is land applied. CCWSA has requested and the EPA recommends the WPCP develop local limits to ensure the sludge meets "clean sludge" requirements [40 Code of Federal Regulations (CFR) 503.13]. The criteria used in calculations was the more stringent between the ceiling concentrations, cumulative pollutant loading rates, monthly average pollutant concentrations, and landfill disposal toxicity characteristic leaching procedure regulatory level. - Georgia acute and chronic WQS are from EPD Rules and Regulations for Water Quality Control (Chapter 391-3-6-03). Standards that are hardness-dependent were first
adjusted for hardness of the receiving stream and dissolved metals were then converted to total recoverable. The most stringent acute and chronic water quality standard for each parameter was used. Per EPA Local Limits Development Guidance, a hardness level of 25 milligrams per liter (mg/L) was assumed. - The average effluent flow of 10 million gallons per day (mgd) was based on requested flow from CCWSA. The average industrial flow of 1 mgd was based on 10 percent of the average effluent flow. The septage/hauled flow was estimated to be 0.004 mgd based on current and anticipated flow at Rose Creek WPCP. The average dry sludge to disposal of 341,395 pounds per day (lb/d) was based a 65 percent increase in effluent flow. - The facility is currently authorized to discharge a monthly average of 6.0 mgd and a future expansion to 10 mgd of advanced treated effluent to Etowah River Arm to Lake Allatoona under NPDES Permit GA0046451 issued by EPD. This permit became effective as of April 1, 2015 and expires on March 31, 2020. The Etowah River Arm of Lake Allatoona, located in the Coosa River basin, has a fishing designation and is the receiving water for effluent from the Rose Creek WPCP. - Upstream water quality data was provided by CCWSA since there are no United States Geological Survey (USGS) stations located on Little River Arm of Lake Allatoona upstream of the WPCP. Detected concentrations were averaged to provide a background concentration per parameter. Where data were not available or parameters were not detected, the upstream concentration was assumed to be negligible. - A safety factor of 10 percent was used to adequately address data uncertainties in this LLE. The following presents the important findings noted during the evaluation and also provides recommendations for future reviews and re-evaluations. # Important Findings of the LLE The major findings of this LLE are listed below. - Per EPA guidance, the average flow should be used in calculating local limits, which is currently 3.45 mgd. However, to anticipate growth and provide stricter limits, an average flow of 10 mgd was used in the calculations. In addition, industrial users are assumed to contribute 1 mgd (10 percent of the flow). - The proposed local limits use the background stream concentrations to account for upstream sources of pollutants. - In calculating the proposed local limits, stream hardness upstream of WPCP was assumed to be 25 mg/L per Chapter 3 of the EPA Water Quality Standards Handbook; therefore, WQS were adjusted accordingly. - The current local limits used a 10 percent safety factor. - The proposed local limits consist of 22 parameters as the current limits. - The proposed local limits for conventional pollutants were defaulted to design criteria to incorporate a more conservative local limit. #### Recommendation for Future Review and Re-evaluations Recommendations for future reviews and re-evaluations of local limits are as follows: - Local limits should be reevaluated in the event of major changes that may affect local limits. These changes include, but are not limited to: - Revised NPDES limits - Changes associated with industrial users; for example, the addition of a new major industry - Significant domestic and/or commercial growth in the County - Additions or improvements of treatment processes occurring at the WPCPs - The revision of state and/or national water quality criteria - Changes in sludge disposal methods - Changes in the Industrial Pretreatment Program. ### **Section 1** # Introduction Cherokee County Water and Sewer Authority (CCWSA) operates the Rose Creek WPCP that will serve Cherokee County. Rose Creek WPCP is currently permitted for a flow of 6 mgd on a monthly maximum basis. Because of changes in regulatory-driven permits and Water Quality Standards (WQS), Pollutants of Concern (POCs) and local limits were re-evaluated to meet regulatory requirements, to help protect wastewater systems, personnel, and the environment, and to help maintain sludge quality. Rose Creek WPCP was re-issued a National Pollutant Discharge Elimination System (NPDES) Permit by the Georgia Environmental Protection Division (EPD) on April 1, 2015. In accordance with Part III.A.2.c of the permit, adopted local limits must be revised to help ensure that they continue to prevent interference with the operation of the WPCP, prevent pass-through of pollutants in violation of the NPDES permit, prevent municipal sludge contamination, and prevent toxicity to life in the receiving stream. This Local Limits Evaluation (LLE) is a technical and detailed evaluation of the local limits developed for the Rose Creek WPCP. # 1.1 Project Objective The objective of this effort was to updated industrial local limits for the Rose Creek WPCP to enforce the specific and general prohibitions as well as state and local regulations, address site-specific concerns, and provide WPCP protection limits. The specific and general prohibitions along with categorical standards are designed to provide a minimum acceptable level of control over industrial user discharges. Local limits are established to provide additional control to prevent site-specific and environmental problems due to non-domestic discharges. Therefore, this LLE used site-specific data to identify POCs that may be expected to be discharged in quantities sufficient to cause plant or environmental problems. Some of the factors considered in developing local limits included: - Efficiency of the WPCP in treating wastes - Compliance with NPDES permit limits - Condition of the water body that receives treated effluent - State and/or federal WQS that are applicable to the water body receiving treated effluent - Retention, use, and disposal of sewage sludge - Worker health and safety concerns. This LLE provides documentation and reasoned guidance on the following: - Determining POCs - Gathering and analyzing data - Calculating allowable headworks loadings (AHLs) for each POC based on applicable criteria - Determining maximum allowable headworks loadings (MAHLs) and maximum allowable industrial loadings (MAILs) for each POC, and converting these loadings to local limits Comparing industrial loadings to MAILs to ensure that local limits meet the needs of the industries to the extent possible. # 1.2 Organization of Report This LLE report is organized into seven sections as follows: - Section 1 is an introduction to the LLE and describes the project objectives. - Section 2 describes how POCs were chosen for inclusion in the LLE and the general methodology followed through the LLE. - Section 3 provides details regarding the development of local limits for Rose Creek WPCP. - Section 4 lists the industrial allocations. - Section 5 lists the final proposed local limits. - Section 6 provides the limitations. - Section 7 lists the references. A large volume of data and calculations was utilized to complete the LLE for CCWSA, including site-specific data, literature values, and calculation spreadsheets. The tables and appendices of this LLE contain the information needed to reproduce the local limits except for the raw analytical data, which are summarized in tables. Analytical data can be made available upon request. The following data and calculation spreadsheets can be found in the appendices to this LLE: - Appendix A contains site-specific data for Rose Creek WPCP used to develop the local limits. Included in this appendix are the following: - Monthly average estimations for the influent and effluent flows (Table A1) - Monthly estimations of volumes of sludge to disposal from Rose Creek WPCP (Table A1) - Concentrations of conventional pollutants in influent and effluent samples collected from November 2017 through October 2018 averaging from Rose Creek WPCP (Table A2) - Concentrations of metals in influent and effluent samples collected between November 2017 through October 2018 averaging from Rose Creek WPCP (Table A3) - Concentrations of organics in influent and effluent samples collected between November 2017 through October 2018 averaging from Rose Creek WPCP (Table A4) - Removal efficiencies calculated for conventional pollutants, metals, and organics based on average influent and effluent concentrations from Rose Creek WPCP (Tables A2 through A4) - Upstream background concentrations of conventional and inorganic pollutants from the Etowah River, Georgia (Table A5). - **Appendix B** contains the literature data used in the LLE when site-specific data were not available. Included in this appendix are the following: - Removal efficiencies for priority pollutants, including overall treatment plant removal efficiencies as well as removal efficiencies through primary, secondary, and tertiary treatment processes (Tables B1 through B4) - Treatment inhibition threshold levels for activated sludge and nitrification treatment (Tables B5 and B6) - Domestic and commercial pollutant loadings (Table B7). - Appendix C contains the regulatory limits and/or criteria applicable to Rose Creek WPCP, including the following: - Design-based wastewater treatment plant capacity criteria (Table C1) - NPDES permit limits (Table C2) - Biosolids land application regulatory limits (Table C3) - WQS for Rose Creek WPCP (Tables C4 and C5) - Worker protection screening levels based on fume toxicity and explosivity (Tables C6 and C7). - Appendix D contains the calculation worksheets used to calculate all allowable headworks loadings, allowable industrial loadings, and local limits for Rose Creek WPCP including the following: - Allowable headworks and industrial loadings based on design criteria, NPDES permit, activated sludge and nitrification inhibition threshold levels, sludge disposal, and acute and chronic WQS (Tables D1 through D8) - Summary of allowable headworks and industrial loadings (Tables D9 and D10) - Maximum allowable headworks loadings and local limits (Table D11). ### **Section 2** # Pollutants of Concern: Screening and
General Methodologies This section describes how POCs were chosen for inclusion in the LLE and the general methodology followed through the evaluation. # 2.1 Screening for Pollutants of Concern A POC is any pollutant that may be expected to be discharged to a WPCP in sufficient amounts to cause pass-through or interference or present risk to workers. Pollutants that are contributing to or known to cause operational problems (i.e., inhibition of a treatment process) are also considered POCs even if the pollutants are not currently causing permit violations. The United States Environmental Protection Agency (EPA) has identified 15 pollutants often found in WPCP sludge and effluent that it considers potential POCs. These include arsenic, cadmium, chromium, copper, cyanide, lead, mercury, nickel, silver, zinc, molybdenum, selenium, 5-day biochemical oxygen demand (BOD), total suspended solids (TSS), and ammonia as nitrogen (for plants that accept nondomestic sources of ammonia). Additional POCs listed in Table 2-1 were identified using applicable EPA screening criteria contained in the EPA Local Limits Development Guidance Manual (EPA 2004): - NPDES permit limits: These permit conditions establish the objectives that the WPCP must meet to prevent pass-through and interferences. The WPCP is required to prohibit discharge from industrial users in amounts that result in or cause a violation of any requirement of the WPCP's NPDES permit. - Water quality criteria: Water quality criteria have been developed by EPA and/or EPD for protection of surface water, including the receiving waters for permitted dischargers. The WPCP does not have to develop a local limit for every pollutant for which there is a water quality standard or criterion. However, EPA recommends that any pollutant that has a reasonable potential to be discharged in amounts that could exceed WQS or criteria should be considered a POC and evaluated accordingly. - Sludge quality standards: WPCPs must prohibit industrial user discharges in amounts that cause a violation of applicable sludge disposal regulations, or that restrict the WPCP's use of its chosen sludge disposal option. Currently, the Rose Creek WPCP hauls sludge to a local landfill. EPA recommends the WPCP develop local limits to ensure their sludge meets "clean sludge" requirements [40 Code of Federal Regulations (CFR) 503.13]. - **Prohibition on treatment plant interference:** The General Pretreatment Regulations prohibit any user of a WPCP from discharging pollutants that cause interference (i.e., a discharge that inhibits or disrupts a WPCP resulting in a violation of the WPCP's NPDES permit or noncompliance with the WPCP's sewage sludge requirements). EPA recommends that the WPCP consider pollutants that have previously interfered with or may potentially interfere with the treatment works' operation to be a potential POC. - Influent, effluent, and sludge scans at the WPCP: EPA recommends that the WPCP conduct additional screening for any pollutant found in the priority pollutant scans of its influent, effluent, or sludge to determine whether the pollutant should be listed as a POC. Although a pollutant found in this way is a potential POC, the WPCP may determine based on the pollutant's concentration that the pollutant need not be selected as a POC for which local limits are developed. - Industrial discharge scans: An additional screening was conducted to identify pollutants detected in the industrial users' discharge. Although a pollutant found in this way is a potential POC, the WPCP may determine, based on the pollutant's concentration, that the pollutant need not be selected as a POC for which local limits are developed. In general, EPA recommends that an LLE be conducted for EPA's 15 POCs, as well as any pollutant for which the WPCP has a preexisting local limit or an applicable NPDES limit or sludge disposal limit, or that has caused inhibition or other problems in the past. #### 2.1.1 Pollutants of Concern Table 2-1 provides the parameters and criteria used for this screening and identifies those pollutants for which local limits are needed based on the screening for Rose Creek WPCP. In addition to EPA's 15 POCs, based on the above guidelines, 5 additional parameters were identified as POCs for Rose Creek WPCP. Additionally, the pollutants oil and grease and total Kjeldahl nitrogen (TKN) were also included in the evaluation. ## 2.2 General Methodologies This section presents the methodology used to calculate MAHLs. A MAHL is an estimate of the upper limit of pollutant loading to a WPCP intended to prevent pass-through or interference. Methodologies for calculating MAHLs are well established in EPA's *Local Limits Development Guidance Manual* (EPA 2004) and can be broken down into a three-step procedure: (1) calculation of removal efficiencies, (2) calculation of AHLs for each environmental criterion, and (3) designation of the most stringent AHL as the MAHL for each POC. #### 2.2.1 Calculation of Removal Efficiencies Removal efficiency is the fraction or percentage of the influent pollutant loading that is removed from the waste stream across an entire wastewater treatment works (plant removal efficiency) or through specific wastewater treatment processes within the works (primary, secondary, and/or tertiary removal efficiencies). Removal efficiencies are based largely on site-specific conditions such as climate, WPCP design, operation and maintenance, plant conditions, and sewage characteristics. EPA recommends that site-specific data be used to calculate removal efficiencies. Since Rose Creek WPCP is an existing treatment plant, average plant removal efficiencies were calculated from the Rose Creek WPCP available influent and effluent data from November 2017 through October 2018, as presented in Tables A2 through A4 in Appendix A. The proposed removal efficiencies reported by other WPCPs by studies that have been published in professional journals or by EPA were used in developing local limits. These literature-based data are presented in EPA's *Local Limits Development Guidance Manual* (EPA 2004) and can be found in Appendix B. Those POCs with data available to calculate site-specific removal efficiencies are discussed in further detail in Section 3. | Table 2-1. Pollutants of Concern Screening | | | | | | | | | | | | |--|------------------------------|--|-------------|--|--|---|---|---|---|---|---| | Parameter | Is the parameter an EPA POC? | Is the
parameter
detected in
influent/
effluent/sludge
scans? | industrial. | Is there an
existing
NPDES permit
for the
parameter? | Is there an
existing local
limit for the
parameter? | Is there an
existing
industrial
permit for the
parameter? | Is there an applicable WQS for the parameter? | Are inhibition
threshold
values reported
(default) for the
parameter? | Are worker protection screening values for the parameter? | Is there an
applicable
sludge disposal
criterion for the
parameter? | Is there a
need for a
local limit
based on
screening? | | Conventional Pollutants | | | | | | | | | | | | | Ammonia | Yes | Yes | No | Yes | Yes | No | No | Yes | No | No | YES | | Biochemical Oxygen Demand (BOD) | Yes | Yes | No | Yes | Yes | No | No | No | No | No | YES | | Chemical Oxygen Demand (COD) | No | Yes | Yes | No | Yes | Yes | No | No | No | No | YES | | Phosphorus, Total (as P) | No | Yes | No | Yes | Yes | No | No | No | No | No | YES | | Suspended Solids, Total (TSS) | Yes | Yes | Yes | Yes | Yes | Yes | No | No | No | No | YES | | Inorganic Pollutants | | | | | | | | | | | | | Antimony | No | No | No | No | No | No | Yes | No | No | No | | | Arsenic | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | Barium | No Yes | | | Cadmium | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | Chromium III | No | No | No | No | Yes | No | Yes | Yes | No | No | YES | | Chromium VI | No | Yes | No | No | Yes | No | Yes | Yes | No | No | YES | | Chromium, Total | Yes | Yes | No | No | Yes | No | No | Yes | No | Yes | YES | | Copper | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | Cyanide | Yes | No | No | No | Yes | No | Yes | Yes | No | No | YES | | Lead | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | Mercury | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | Molybdenum | Yes | No YES | | Nickel | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | Selenium | Yes | Yes | No | No | Yes | No | Yes | No | No | Yes | YES | | Silver | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | Thallium | No | No | No | No | No | No | Yes | No | No | No | | | Vanadium | No | | Zinc | Yes | Yes | No | No | Yes | No | Yes | Yes | No | Yes | YES | | Table 2-1. Pollutants of Concern Screening | | | | | | | | | | | | |--|------------------------------|--|---|--|--|---
---|---|---|---|---| | Parameter | Is the parameter an EPA POC? | Is the
parameter
detected in
influent/
effluent/sludge
scans? | Is the parameter
detected/
reported in
industrial
effluent? | Is there an
existing
NPDES permit
for the
parameter? | Is there an
existing local
limit for the
parameter? | Is there an
existing
industrial
permit for the
parameter? | Is there an applicable WQS for the parameter? | Are inhibition
threshold
values reported
(default) for the
parameter? | Are worker protection screening values for the parameter? | Is there an
applicable
sludge disposal
criterion for the
parameter? | Is there a
need for a
local limit
based on
screening? | | Organic Pollutants | | | | | | | | | | | | | Acenaphthene | No | No | No | No | No | No | Yes | No | No | No | | | Acenaphthene | No | | Acetone | No | No | No | No | No | No | Yes | No | Yes | No | | | Acrolein | No | No | No | No | No | No | Yes | No | Yes | No | | | Acrylonitrile | No | No | No | No | No | No | Yes | No | Yes | No | | | Aldrin | No | No | No | No | No | No | Yes | Yes | No | No | | | Anthracene | No | No | No | No | No | No | Yes | No | No | No | | | Aroclor 1232 | No | No | No | No | No | No | Yes | No | Yes | No | | | Aroclor 1242 | No | No | No | No | No | No | Yes | No | Yes | No | | | Aroclor 1254 | No | No | No | No | No | No | Yes | Yes | Yes | Yes | | | Benzene | No | No | No | No | No | No | Yes | No | No | No | | | Benzidine | No | No | No | No | No | No | Yes | No | No | No | | | Benzo(a)Anthracene | No | No | No | No | No | No | Yes | No | No | No | | | Benzo(a)Pyrene | No | No | No | No | No | No | Yes | No | No | No | | | Benzo(k)Fluoroethene | No | No | No | No | No | No | Yes | No | No | No | | | Benzofluoranthene, 3,4- | No | No | No | No | No | No | Yes | No | No | No | | | BHC-Alpha, a- | No | No | No | No | No | No | Yes | No | No | No | | | BHC-Beta, b- | No | | BHC-Delta, d- | No | No | No | No | No | No | Yes | No | No | No | | | Bis(2-chloroethyl)Ether | No | No | No | No | No | No | Yes | No | No | No | | | Bis(2-chloroisopropyl)Ether | No Yes | No | | | Bis(2-chloromethyl)Ether | No | Yes | No | No | Yes | No | Yes | No | No | No | | | Bis(2-ethylhexyl)Phthalate | No | Yes | No YES | | Bromodichloromethane | No | No | No | No | No | No | Yes | No | No | No | | | Table 2-1. Pollutants of Concern Screening | | | | | | | | | | | | | |--|------------------------------|--|------------|--|--|---|---|---|---|---|---|--| | Parameter | Is the parameter an EPA POC? | Is the
parameter
detected in
influent/
effluent/sludge
scans? | inductrial | Is there an
existing
NPDES permit
for the
parameter? | Is there an
existing local
limit for the
parameter? | Is there an
existing
industrial
permit for the
parameter? | Is there an applicable WQS for the parameter? | Are inhibition
threshold
values reported
(default) for the
parameter? | Are worker protection screening values for the parameter? | Is there an
applicable
sludge disposal
criterion for the
parameter? | Is there a
need for a
local limit
based on
screening? | | | Bromoform | No | No | No | No | No | No | Yes | No | Yes | No | | | | Butylbenzyl Phthalate | No | No | No | No | No | No | Yes | No | No | No | | | | Carbon Disulfide | No Yes | No | | | | Carbon Tetrachloride | No | No | No | No | No | No | Yes | No | Yes | Yes | | | | Chlordane | No | No | No | No | No | No | Yes | No | Yes | Yes | | | | Chlordane, Gamma | No | | | Chlorobenzene | No | No | No | No | No | No | Yes | No | Yes | Yes | | | | Chlorodibromomethane | No | No | No | No | No | No | Yes | No | No | No | | | | Chloroethane | No Yes | No | | | | Chloroform | No | Yes | No | No | Yes | No | Yes | Yes | Yes | Yes | YES | | | Chloronaphthalene, 2- | No | No | No | No | No | No | Yes | No | No | No | | | | Chlorophenol, 2- | No | No | No | No | No | No | Yes | Yes | No | No | | | | Chrysene | No | No | No | No | No | No | Yes | No | No | No | | | | DDD, 4,4'- | No | No | No | No | No | No | Yes | No | No | No | | | | DDE, 4,4'- | No | No | No | No | No | No | Yes | No | No | No | | | | DDT, 4,4'- | No | No | No | No | No | No | Yes | No | No | No | | | | Dibenzo(a,h)Anthracene | No | No | No | No | No | No | Yes | No | No | No | | | | Dibromochloromethane | No | | | Dichlorobenzene, 1,1- | No | No | No | No | No | No | Yes | Yes | Yes | No | | | | Dichlorobenzene, 1,2- | No | No | No | No | No | No | Yes | Yes | No | No | | | | Dichlorobenzene, 1,3- | No | Yes | No | No | No | No | Yes | Yes | Yes | Yes | | | | Dichlorobenzene, 1,4- | No | No | No | No | No | No | Yes | No | No | No | | | | Dichlorobenzidine, 3,3- | No | No | No | No | No | No | Yes | No | No | No | | | | Dichlorobromomethane | No Yes | No | | | | Dichlorodifluoromethane | No | No | No | No | No | No | Yes | No | Yes | No | | | | Table 2-1. Pollutants of Concern Screening | | | | | | | | | | | | |--|------------------------------|--|---|--|--|---|---|---|---|---|---| | Parameter | Is the parameter an EPA POC? | Is the
parameter
detected in
influent/
effluent/sludge
scans? | Is the parameter
detected/
reported in
industrial
effluent? | Is there an
existing
NPDES permit
for the
parameter? | Is there an
existing local
limit for the
parameter? | Is there an existing industrial permit for the parameter? | Is there an applicable WQS for the parameter? | Are inhibition
threshold
values reported
(default) for the
parameter? | Are worker protection screening values for the parameter? | Is there an
applicable
sludge disposal
criterion for the
parameter? | Is there a
need for a
local limit
based on
screening? | | Dichlorofluoromethane | No | | Dichloroethane, 1,1- | No Yes | No | | | Dichloroethane, 1,2- | No | No | No | No | No | No | Yes | Yes | Yes | Yes | | | Dichloroethylene, 1,1- | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Dichloroethylene, cis-1,2- | No | | Dichloroethylene, trans-1,2- | No | No | No | No | No | No | Yes | No | Yes | No | | | Dichlorophenol, 2,4- | No | No | No | No | No | No | Yes | Yes | No | No | | | Dichloropropane, 1,2- | No | No | No | No | No | No | Yes | Yes | Yes | No | | | Dichloropropane, 1,3- | No | No | No | No | No | No | Yes | No | Yes | No | | | Dichloropropylene, 1,3- | No | | Dieldrin | No | No | No | No | No | No | Yes | No | Yes | No | | | Diethyl phthalate | No | No | No | No | No | No | Yes | No | Yes | No | | | Dimethyl phthalate | No | No | No | No | No | No | Yes | No | No | No | | | Dimethylphenol, 2,4- | No | No | No | No | No | No | Yes | Yes | No | No | | | Di-n-butyl phthalate | No | No | No | No | No | No | Yes | No | No | No | | | Dinitro-o-cresol, 4,6- | No Yes | No | | | Dinitrophenol, 2,4- | No | No | No | No | No | No | Yes | Yes | No | No | | | Dinitrophenol, 2-Methyl-4,6- | No | No | No | No | No | No | Yes | No | No | No | | | Dinitrotoluene, 2,4- | No | No | No | No | No | No | Yes | Yes | Yes | Yes | | | Diphenylhydrazine, 1,2- | No | No | No | No | No | No | Yes | Yes | No | No | | | Endosulfan Sulfate | No | No | No | No | No | No | Yes | No | No | No | | | Endosulfan, alpha- | No | No | No | No | No | No | Yes | No | No | No | | | Endosulfan, beta- | No | No | No | No | No | No | Yes | No | No | No | | | Endrin | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Endrin Aldehyde | No | No | No | No | No | No | Yes | No | No | No | | | Table 2-1. Pollutants of Concern Screening | | | | | | | | | | | | |--|------------------------------|---|---|--|--|---|---|---|---|---
---| | Parameter | Is the parameter an EPA POC? | Is the parameter detected in influent/ effluent/sludge scans? | Is the parameter
detected/
reported in
industrial
effluent? | Is there an
existing
NPDES permit
for the
parameter? | Is there an
existing local
limit for the
parameter? | Is there an existing industrial permit for the parameter? | Is there an applicable WQS for the parameter? | Are inhibition
threshold
values reported
(default) for the
parameter? | Are worker protection screening values for the parameter? | Is there an
applicable
sludge disposal
criterion for the
parameter? | Is there a
need for a
local limit
based on
screening? | | Ethylbenzene | No | No | No | No | No | No | Yes | Yes | Yes | No | | | Fluoranthene | No | No | No | No | No | No | Yes | No | No | No | | | Fluorene | No | No | No | No | No | No | Yes | No | No | No | | | Formaldehyde | No Yes | No | | | Heptachlor | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Heptachlor Epoxide | No | No | No | No | No | No | Yes | No | No | Yes | | | Hexachlorobenzene | No | No | No | No | No | No | Yes | Yes | No | Yes | | | Hexachlorobutadiene | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Hexachlorocyclopentadiene | No | No | No | No | No | No | Yes | No | Yes | No | | | Hexachloroethane | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Indeno(1,2,3-cd)Pyrene | No | No | No | No | No | No | Yes | No | No | No | | | Isophorone | No | No | No | No | No | No | Yes | No | No | No | | | Isopropyltoluene, p- | No | | Lindane | No | No | No | No | No | No | Yes | No | No | Yes | | | Methyl Bromide (Bromomethane) | No | No | No | No | No | No | Yes | No | Yes | No | | | Methyl Chloride (Chloromethane) | No Yes | No | | | Methyl ethyl ketone (2-Butanone) | No Yes | Yes | | | Methyl tert-butyl ether | No | | Methylene blue active substances (MBAS) | No | | Methylene chloride | No | No | No | No | No | No | Yes | No | Yes | No | | | Methoxychlor | No | No | No | No | No | No | Yes | No | No | Yes | | | Naphthalene | No Yes | Yes | No | | | Nitrobenzene | No | No | No | No | No | No | Yes | Yes | Yes | Yes | | | N-Nitrosodimethylamine | No | No | No | No | No | No | Yes | No | No | No | | | N-Nitrosodiphenylamine | No | No | No | No | No | No | Yes | No | No | No | | | Table 2-1. Pollutants of Concern Screening | | | | | | | | | | | | |--|------------------------------|---|------------|--|--|---|---|---|---|---|---| | Parameter | Is the parameter an EPA POC? | Is the parameter detected in influent/ effluent/sludge scans? | industrial | Is there an
existing
NPDES permit
for the
parameter? | Is there an
existing local
limit for the
parameter? | Is there an existing industrial permit for the parameter? | Is there an applicable WQS for the parameter? | Are inhibition
threshold
values reported
(default) for the
parameter? | Are worker protection screening values for the parameter? | Is there an
applicable
sludge disposal
criterion for the
parameter? | Is there a
need for a
local limit
based on
screening? | | Nonylphenol | No | | PCBs | No | No | No | No | No | No | Yes | No | No | No | | | Pentachlorophenol | No | No | No | No | No | No | Yes | Yes | Yes | Yes | | | Phthalate, Di-n-octyl | No | | Phenanthrene | No Yes | No | No | | | Phenol | No | No | No | No | No | No | Yes | Yes | Yes | No | | | Phenolics, Total Recoverable | No | | Pyrene | No | No | No | No | No | No | Yes | No | No | No | | | Silvex (2,4,5-TP) | No | No | No | No | No | No | Yes | No | No | Yes | | | Tetrachloroethane, 1,1,2,2- | No | No | No | No | No | No | Yes | No | Yes | No | | | Tetrachloroethylene | No | No | No | No | No | No | Yes | Yes | Yes | No | | | Toluene | No | Yes | No | No | No | No | Yes | Yes | Yes | No | | | Toxaphene | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Trichlorobenzene, 1,2,4- | No | No | No | No | No | No | Yes | No | Yes | No | | | Trichloroethane, 1,1,1- | No Yes | No | | | Trichloroethane, 1,1,2- | No | No | No | No | No | No | Yes | No | Yes | No | | | Trichloroethylene | No Yes | | | Trichlorofluoromethane | No | No | No | No | No | No | Yes | Yes | Yes | Yes | | | Trichlorophenol, 2,4,6- | No Yes | No | | | Vinyl Chloride | No | No | No | No | No | No | Yes | No | No | Yes | | | Xylenes, Total | No | No | No | No | No | No | Yes | No | Yes | Yes | | | Table 2-1. Pollutants of Concern Screening | | | | | | | | | | | | |--|------------------------------|---|---|--|--|---|---|---|---|---|---| | Parameter | Is the parameter an EPA POC? | Is the parameter detected in influent/ effluent/sludge scans? | Is the parameter
detected/
reported in
industrial
effluent? | Is there an
existing
NPDES permit
for the
parameter? | Is there an
existing local
limit for the
parameter? | Is there an existing industrial permit for the parameter? | Is there an applicable WQS for the parameter? | Are inhibition
threshold
values reported
(default) for the
parameter? | Are worker protection screening values for the parameter? | Is there an
applicable
sludge disposal
criterion for the
parameter? | Is there a
need for a
local limit
based on
screening? | | Other Pollutants | | | | | | | | | | | | | Oil & Grease | No | Yes | Yes | No | Yes | Yes | No | No | No | No | YES | | Total Dissolved Residue (TDR) | No | | Total Dissolved Solids (TDS) | No | | Total Petroleum Hydrocarbons (TPH) | No | | Total Toxic Organics (TTO) | No | | Sulfide | No Yes | No | No | | | lodine | No Yes | No | No | | | Surfactants | No Yes | No | No | | | Sodium | No | | Chloride | No Yes | No | No | | | Hydrogen sulfide | No Yes | No | | | Total Residual Chlorine (TRC) | No | | Ortho-Phosphorus | No | No | No | Report | No | No | No | No | No | No | | | Organic Nitrogen | No | No | No | Report | No | No | No | No | No | No | | | Nitrate-Nitrite as N | No | No | No | Report | No | No | No | No | No | No | | | Kjeldahl Nitrogen, Total (TKN) | No | Yes | No | Report | No | No | No | No | No | No | YES | #### 2.2.2 Calculation of Allowable Headworks Loadings In this step, an AHL is calculated for each applicable criterion: WPCP design criteria, NPDES permit limits, state WQS, and the various forms of interference that can occur through the treatment processes. Equations for calculating AHLs are based on a concentration-based and mass-based approach. Equations are presented and described in Section 3. Once WPCP and POC-specific AHLs are calculated for each of the applicable criteria, the lowest, or most stringent, of the AHLs is chosen as the MAHL. This helps ensure that the resulting local limits are protective of each environmental criterion considered in the development of local limits. #### 2.2.3 Determination of Maximum Allowable Industrial Loadings and Local Limits Once MAHLs are identified, they are used to calculate the MAILs and the concentration-based industrial local limits. The concentration-based industrial local limits are compared to screening levels protective of the WPCP workers, and the more stringent values are selected as the final local limits. Several methods are commonly used to allocate local limits to industrial users, including uniform industrial local limits, flow- or mass-based limits, and other limits developed on a case-by-case basis. Based on the needs of Rose Creek WPCP, CCWSA has chosen to implement concentration-based limits for each WPCP. ## **Section 3** # Rose Creek: Local Limits Development The primary objective of this section is to describe the methodologies used to develop local limits for Rose Creek WPCP. Included in this section are descriptions of AHL calculations based on various environmental criteria, including: - Design criteria - NPDES permits - State acute and chronic WQS - Activated sludge treatment inhibition - Nitrification treatment inhibition - Sludge disposal regulations. Also included in this section are references to data sources used for calculating AHLs and the rationale for assumptions. Results of AHL calculations, determinations of the MAHLs, and calculations for MAILs and industrial local limits are also provided. #### 3.1 Introduction The Rose Creek WPCP is located in the south part of the County at 1957 Authority Drive in Woodstock, Georgia (Figure 3-1) within the Towne Lake development. The receiving water of effluent from Rose Creek WPCP is the Etowah arm of Lake Allatoona in the Coosa River Basin. Figure 3-1. Aerial Photograph of the Rose Creek WPCP (March 2019) #### 3.1.1 NPDES Permit The
facility is authorized to initially discharge a monthly average of 6 mgd with future expansion to 10 mgd of advanced treated effluent to the Etowah River under NPDES Permit GA0046451 issued by EPD (refer to Appendix C, Table C2 for NPDES permit discharge limitations). This permit became effective as of April 1, 2015 and expires on March 31, 2020. The Etowah River, located in the Coosa River basin, has a fishing designation and is the receiving water for effluent from the Rose Creek WPCP. #### 3.1.2 Treatment Processes The Rose Creek WPCP is a tertiary wastewater treatment facility which produces high quality effluent. The WPCP receives influent wastewater from the Little River Pumping Station, Wyngate subdivision gravity sewer line, a 48-inch gravity sewer line, and septage from an on-site septage receiving station. The influent sampler is located upstream of the bar screens and includes all flows, including screened septage, to the WPCP. Upon entering the facility, wastewater flows by gravity through a mechanically-cleaned bar screen that removes objects greater than one inch. After coarse screening, the influent wastewater enters the raw sewage pumping station where it is pumped to the subsequent unit processes. The wastewater is pumped to a fine screen that removes solids that are greater than \(^1/4\)-inch, and then the wastewater flows to the sequencing batch reactors (SBR) for biological treatment. The secondary process at the Rose Creek WPCP comprises activated sludge using four SBR reactors manufactured by Aqua Aerobics that are operated in parallel. Each SBR is operated as a fill and draw process. Screened wastewater enters the SBR during the fill period, is then aerated, and subsequently allowed to settle before the secondary effluent (supernatant) is decanted. After biological treatment, effluent from the SBRs flows to an equalization basin before flowing by gravity at a constant rate to downstream process units. The flow rate is controlled by a venturi flow control device. Secondary effluent from the SBRs flows from the effluent equalization basin to the tertiary clarifiers. Poly-aluminum chloride is added to the tertiary clarifier influent to promote chemical phosphorus removal. Effluent from the tertiary clarifiers flows by gravity to the traveling bridge sand filters for final polishing before flowing to chlorine contact basins for disinfection and subsequent de-chlorination. Effluent is pumped through approximately 20,700 feet of force main to an underwater diffuser in the Etowah arm of Lake Allatoona. Un-thickened waste activated sludge (WAS) from the SBRs and sludge from the tertiary clarifiers is pumped to aerobic digesters for sludge stabilization and thickening, followed by belt press dewatering prior to final disposal. The following sections describe the development of AHLs based on the various criteria. Calculation spreadsheets used to develop AHLs and local limits are included in Appendix E1. A summary of AHLs developed for Rose Creek WPCP can be found in Table 3-1. # 3.2 Site-Specific Flows and Removal Efficiencies Average flow rates and plant removal efficiencies are used to calculate AHLs for all criteria. Influent, effluent, and sludge flows for the Rose Creek WPCP are summarized in Appendix A, Table A1. Currently, the monthly average flow and permitted flow for the Rose Creek WPCP is 3.45 mgd and 6 mgd, respectively; however, an average effluent flow of 10 mgd and permitted flow of 10 mgd was used for the calculations to anticipate growth. Influent and effluent concentrations of conventional pollutants from Rose Creek WPCP, including ammonia, biochemical oxygen demand (BOD), chemical oxygen demand (COD), total phosphorus, Total Kjeldahl Nitrogen (TKN), and TSS, from November 2017 through October 2018 are summarized in Appendix A, Table A2. For non-conventional pollutants, two priority pollutant influent and effluent data sets were averaged between August 2017 and July 2018 for use in this evaluation from Rose Creek WPCP, and detections are presented in Appendix A, Tables A3 and A4. Site-specific removal efficiencies, RwPCP, were calculated for the following POCs using average influent and effluent pollutant concentrations (Appendix A, Tables A2 through A4). Since only two data packages were provided for non-conventional pollutants, literature values were used in cases of negative percent removals. - **Ammonia**: A plant removal efficiency of 99.24 percent was calculated using average influent and effluent concentrations of 33.3 mg/L and 0.3 mg/L, respectively. - **BOD**: A plant removal efficiency of 99.07 percent was calculated using average influent and effluent concentrations of 297 mg/L and 2.8 mg/L, respectively. - **Phosphorus, total**: A plant removal efficiency of 97.45 percent was calculated using average influent and effluent concentrations of 7.21 mg/L and 0.18 mg/L, respectively. - **TKN**: A plant removal efficiency of 98.11 percent was calculated using average influent and effluent concentrations of 43 mg/L and 0.8 mg/L, respectively. - **TSS**: A plant removal efficiency of 99.44 percent was calculated using average influent and effluent concentrations of 325 mg/L and 1.8 mg/L, respectively. - **Arsenic**: A plant removal efficiency of 20.69 percent was calculated using an influent concentration of 0.0007 mg/L and an average effluent concentration of 0.0006 mg/L. - **Chromium**: A plant removal efficiency of 81.13 percent was calculated using an influent concentration of 0.00133 mg/L and an average effluent concentration of 0.0003 mg/L. - **Hexavalent Chromium**: A plant removal efficiency of 61.54 percent was calculated using an influent concentration of 0.013 mg/L and an average effluent concentration of 0.005 mg/L. - **Copper**: A plant removal efficiency of 92.64 percent was calculated using an influent concentration of 0.02005 mg/L and an average effluent concentration of 0.0015 mg/L. - **Lead**: A plant removal efficiency of 94.05 percent was calculated using an influent concentration of 0.00105 mg/L and an average effluent concentration of 0.00006 mg/L. - **Mercury:** A plant removal efficiency of 33.33 percent was calculated using an influent concentration of 0.00003 mg/L and an average effluent concentration of 0.00002 mg/L. - **Nickel:** A plant removal efficiency of 26.42 percent was calculated using an influent concentration of 0.0013 mg/L and an average effluent concentration of 0.0010 mg/L. - **Zinc**: A plant removal efficiency of 48.55 percent was calculated using an influent concentration of 0.1380 mg/L and an average effluent concentration of 0.071 mg/L. - **Organics**: Plant removal efficiencies were calculated for chloroform (-85.3 percent), 1,4-dichlorobenzene (-183 percent), bromodichloromethane (-500 percent), toluene (60 percent), and bis(2-ethylhexyl)phthalate (86.82 percent). Where there were negative percent recoveries, literature values were used in the local limits calculations. Sufficient data above reporting limits were not available for other POCs for plant removal efficiency calculations; therefore, literature values from EPA's Local Limits Development Guidance Manual (EPA 2004) were used. These values are provided in Appendix B, Tables B1 through B4. #### 3.3 Calculation of AHLs Based on NPDES Permit An effective means of restricting the discharge of pollutants into receiving waters is through a NPDES permit limit. NPDES is the permitting system established by the Clean Water Act that regulates the discharge of pollutants into the waters of the United States. Such discharges are prohibited unless a NPDES permit is issued by EPA or the state. NPDES permit limits applied to discharges from WPCPs are used in the derivation of local limits to prevent pollutant pass-through. Pass-through is defined as a discharge that enters the waters of the United States from a WPCP in quantities or concentrations, alone or in complex mixtures, that cause a violation of any requirement of the WPCP's NPDES permit. The NPDES permit limit for each POC, if applicable, can be found in the WPCP's current NPDES permit and is commonly expressed in mg/L and/or kilograms per day (kg/d). The Rose Creek WPCP's NPDES permit includes limitations for discharging effluent from the WPCP into the receiving stream. Therefore, AHLs are calculated based on the NPDES permit limits for discharge, as described further below. #### 3.3.1 Calculation of AHLs Based on Effluent Discharge Rose Creek's NPDES permit for effluent discharge includes monthly average and weekly average discharge limitations for flow, BOD, TSS, ammonia, total phosphorus, fecal coliform bacteria, a minimum and maximum for pH, total chlorine residual, and a daily minimum for dissolved oxygen (DO). The permit also includes reporting requirements for ortho-phosphate, organic nitrogen, nitrate-nitrite, TKN, chronic whole effluent toxicity, and temperature. EPA recommends that only the more conservative monthly average concentrations be used in calculating NPDES-based AHLs. As illustrated in Equation 3-1, an AHL based on a NPDES permit limit (AHL_{NPDES}) is the pollutant loading at the NPDES permitted flow ($C_{NPDES} * Q_{NPDES}$) divided by the fraction of the pollutant not removed by the plant (1 – R_{WPCP}). Equation 3-1 $AHL_{NPDES} = \frac{(8.34)(C_{NPDES})(Q_{NPDES})}{(1-R_{WPCP})}$ Where: $R_{WPCP} = \frac{\bar{l}_r - \bar{E}_{WPCP}}{\bar{l}_r}$ and: AHL_{NPDES} = AHL based on NPDES permit limit, lb/d C_{NPDES} = NPDES permit limit for effluent discharge, mg/L Q_{NPDES} = NPDES permitted flow rate for effluent discharge, mgd Rwpcp = Plant removal efficiency from headworks to plant effluent, as decimal I_r = WPCP influent pollutant concentration at headworks, mg/L EWPCP = WPCP effluent pollutant concentration, mg/L 8.34 = Conversion factor, lb/gal #### 3.3.1.1 Data Sources and Assumptions Calculations were performed based on the following components. #### 3.3.1.1.1 Flow Rates Rose Creek WPCP
will have a NPDES build-out permitted flow, Q_{NPDES}, of 10 mgd. The permitted flow is based on future growth and expansion expected in the coming years. #### 3.3.1.1.2 Permit Limits NPDES monthly average permit limits for POCs, C_{NPDES}, are 4.0 mg/L BOD, 20.0 mg/L TSS, 0.8 mg/L ammonia, 0.20 mg/L total phosphorus, 0.5 mg/L total residual chlorine, and 50 #/100mL fecal coliform bacteria (Appendix C, Table C2). #### 3.3.1.1.3 Plant Removal Efficiencies Site-specific removal efficiencies, R_{WPCP}, described in Section 3.2 were used in this calculation where possible. When site-specific removal efficiencies were not available, literature values from EPA's *Local Limits Development Guidance Manual* (EPA 2004) were used. These values are provided in Appendix B, Table B1. ### 3.3.1.2 Calculation Results The data used and calculation results for the AHLs based on NPDES permit limits at the Rose Creek WPCP are provided in Appendix C, Table C2. AHLs based on NPDES permits were calculated only for those pollutants with established permit limits and sufficient data to support the calculations. A summary of AHLs based on NPDES permit limits is provided in Appendix D, Table D3. # 3.4 Calculation of AHLs Based on Water Quality Standards Acute and chronic WQS established by EPD were used to calculate AHLs for the protection of the receiving stream. As illustrated in Equation 3-2, AHLs based on state WQS (AHL_{WQS}) are calculated as the pollutant loading to the water body at the water quality limit [C_{WQS} ($Q_{STR} + Q_{WPCP}$)], adjusted for the background loading of the water body ($C_{STR} * Q_{STR}$), and divided by the fraction of the pollutant not removed by theE plant (1 - R_{WPCP}). $AHL_{WOS} = \frac{(8.34)[C_{WQS}(Q_{STR} + Q_{WPCP}) - (C_{STR} * Q_{STR})]}{(2.38)}$ Equation 3-2 Where: **AHL**_{WQS} = AHL based on state WQS, Ib/d = Receiving stream background concentration, mg/L CSTR = In-stream state WQS, mg/L Cwqs **Q**STR = Receiving stream (upstream) flow rate, mgd = WPCP average flow rate, mgd **Q**WPCP RWPCP = Plant removal efficiency from headworks to plant effluent, as decimal 8.34 = Conversion factor, lb/gal # 3.4.1 Data Sources and Assumptions AHLs based on WQS were calculated using Equation 3-2. The following data sources and assumptions were used. ## 3.4.1.1 Receiving Stream Flow Rates For the AHLs based on acute WQS, Q_{STR} is the "1Q10" of the receiving stream, which is the lowest average flow for a 1-day period that is expected to occur once every 10 years. For the AHLs based on chronic WQS, Q_{STR} is the "7Q10" of the receiving stream, which is the lowest average flow for a 7-day period that is expected to occur once every 10 years. Per the previous LLE approved by GAEPD, flows were assumed from USGS station 02394000 on the Etowah River and updated per the GAEPD Scientific Investigations Report 2016-5037. The 1Q10 and 7Q10 for the Etowah River are 195 cubic feet per second (cfs) or 126 mgd, and 283 cfs or 183 mgd, respectively (Appendix D, Table D1). ## 3.4.1.2 Water Quality Standards The water use classification for the Lake Allatoona Tributary (GARO31501040808) is fishing. Therefore, several sets of WQS are applicable to the stream per *Georgia Rules and Regulations for Water Quality Control, Chapter 391-3-6* (DNR 2015), including the following: - In-stream acute criteria for toxic priority pollutants, as provided in Chapter 391-3-6-.03(5)(ii) - In-stream criteria for EPA toxic priority pollutants, as provided in Chapter 391-3-6-.03(5)(i), 391-3-6-.03(5)(ii), 391-3-6-.03(5)(iii), and/or 391-3-6-.03(5)(iv). ## 3.4.1.2.1 Metals WQS for metals are reported for the dissolved fraction of the metal. Most metals measurements, however, are reported in the total or total recoverable form. Total and total recoverable metals concentrations are always at least as high as dissolved metals concentrations because a fraction of the metal may be adsorbed onto particulates in the water. Therefore, EPA recommends that WPCPs convert dissolved metals WQS into the total metals form before using the standards to calculate water quality-based AHLs. Metals are also often hardness-dependent. The standards must be adjusted according to the hardness of the receiving stream (upstream, in mg/L as calcium carbonate [CaCO $_3$]). The EPA recommends 25 mg/L for a background hardness. Equations 3-3 through 3-22, listed in Table 3-1 below, were used to calculate total recoverable acute and chronic WQS adjusted for stream hardness. | | | Table 3-1. Recoverable Acute and Chronic WQS for Metals | |----------|--------------|---| | Metal | Equation No. | Equation | | Augustia | 3-3 | Acute WQS $_{DISSOLVED}$ (mg/L) = Not hardness-dependent Acute WQS $_{TOTAL}$ (mg/L) = Acute WQS $_{DISSOLVED}$ / CF Where CF = 1.0 | | Arsenic | 3-4 | Chronic WQS $_{DISSOLVED}$ (mg/L) = Not hardness-dependent Chronic WQS $_{TOTAL}$ (mg/L) = Chronic WQS $_{DISSOLVED}$ / CF Where CF = 1.0 | | Outlet u | 3-5 | Acute WQS DISSOLVED (mg/L) = $e^{1.0166(ln(-ardness))-3.924} * CF/1000$
Acute WQS TOTAL (mg/L) = Acute WQS DISSOLVED / CF
Where CF = (1.136672 - [(ln(hardness) (0.041838)]) | | Cadmium | 3-6 | Chronic WQS DISSOLVED (mg/L) = $e^{0.7409(ln(ardness))-4.719} * CF/1000$
Chronic WQS TOTAL (mg/L) = Chronic WQS DISSOLVED / CF
Where CF = (1.101672 - [(ln(hardness) (0.041838)]) | | Chromium | 3-7 | Acute WQS DISSOLVED (mg/L) = $e^{0.819(ln(-ardness))+3.7256} * CF/1000$
Acute WQS TOTAL (mg/L) = Acute WQS DISSOLVED / CF
Where CF = 0.316 | | (III) | 3-8 | Chronic WQS dissolved (mg/L) = $e^{0.819(ln(-ardness))+0.6848} * CF/1000$
Chronic WQS total (mg/L) = Chronic WQS dissolved / CF
Where CF = 0.86 | | Chromium | 3-9 | Acute WQS $_{DISSOLVED}$ (mg/L) = Not hardness-dependent Acute WQS $_{TOTAL}$ (mg/L) = Acute WQS $_{DISSOLVED}$ / CF Where CF = 0.982 | | (VI) | 3-10 | Chronic WQS $_{DISSOLVED}$ (mg/L) = Not hardness-dependent Chronic WQS $_{TOTAL}$ (mg/L) = Chronic WQS $_{DISSOLVED}$ / CF Where CF = 0.962 | | Connor | 3-11 | Acute WQS dissolved (mg/L) = $e^{0.9422(ln(-ardness))-1.700} * CF/1000$
Acute WQS total (mg/L) = Acute WQS dissolved / CF
Where CF = 0.960 | | Copper | 3-12 | Chronic WQS dissolved (mg/L) = $e^{0.8545(ln(-ardness))-1.702} * CF/1000$
Chronic WQS total (mg/L) = Chronic WQS dissolved / CF
Where CF = 0.960 | | | | Table 3-1. Recoverable Acute and Chronic WQS for Metals | |---------|--------------|--| | Metal | Equation No. | Equation | | Load | 3-13 | Acute WQS dissolved (mg/L) = $e^{1.273(ln(-ardness))-1.460} * CF/1000$
Acute WQS dotal (mg/L) = Acute WQS dissolved / CF
Where CF = $(1.46203 - [(ln(hardness) (0.145712)])$ | | Lead | 3-14 | Chronic WQS DISSOLVED (mg/L) = $e^{1.273(ln(-ardness))-4.705} * CF/1000$
Chronic WQS TOTAL (mg/L) = Chronic WQS DISSOLVED / CF
Where CF = (1.46203 - [(ln(hardness) (0.145712)]) | | Maria | 3-15 | Acute WQS $_{DISSOLVED}$ (mg/L) = Not hardness-dependent Acute WQS $_{TOTAL}$ (mg/L) = Acute WQS $_{DISSOLVED}$ / CF Where CF = 0.85 | | Mercury | 3-16 | Chronic WQS $_{DISSOLVED}$ (mg/L) = Not hardness-dependent Chronic WQS $_{TOTAL}$ (mg/L) = Chronic WQS $_{DISSOLVED}$ / CF Where $CF = 0.85$ | | | 3-17 | Acute WQS DISSOLVED (mg/L) = $e^{0.8460(ln(-ardness))+2.255} * CF/1000$
Acute WQS TOTAL (mg/L) = Acute WQS DISSOLVED / CF
Where CF = 0.998 | | Nickel | 3-18 | Chronic WQS $_{DISSOLVED}$ (mg/L) = $e^{0.8460(ln(-ardness))+0.0584}*CF/1000$
Chronic WQS $_{TOTAL}$ (mg/L) = Chronic WQS $_{DISSOLVED}$ / CF
Where CF = 0.997 | | Silver | 3-19 | Acute WQS dissolved (mg/L) = $e^{1.72(ln(-ardness))-6.59} * CF/1000$
Acute WQS total (mg/L) = Acute WQS dissolved / CF
Where CF = 0.85 | | | 3-20 | Chronic WQS DISSOLVED (mg/L) = Not available | | 7ino | 3-21 | Acute WQS dissolved (mg/L) = $e^{0.8473(ln(-ardness))+0.884} * CF/1000$
Acute WQS total (mg/L) = Acute WQS dissolved / CF
Where CF = 0.978 | | Zinc | 3-22 | Chronic WQS _{TOTAL} (mg/L) = $e^{0.8473(ln(-ardness))+0.884} * CF/1000$
Chronic WQS _{TOTAL} (mg/L) = Chronic WQS _{DISSOLVED} / CF
Where CF = 0.986 | ## 3.4.1.3 Upstream Background Concentrations CCWSA provided upstream water quality data for four streams and associated flow contributions: Etowah River at Canton (40%), Little River near Woodstock (30%), Shoal Creek near Waleska (15%), and Noonday Creek at Towne Lake (15%). The data was from 2013 to 2019. Average concentrations were weighted according to the proportion of stream flow. This data was used to obtain upstream background concentrations (CSTR) for several POCs. Where data were not available, upstream concentrations were assumed to be negligible. These data are provided in Appendix A, Table A5. ## 3.4.1.4 Flow Rates Rose Creek WPCP will have a NPDES build-out permitted flow, Q_{NPDES} , of 10 mgd. The permitted flow is based on future growth and expansion expected in the coming years. Plant removal efficiencies were applied as described in Section 3.3.1.1. #### 3.4.2 Calculation Results The calculations for total recoverable metals standards adjusted for stream hardness are provided in Appendix C, Table C4. The final state WQS for POCs are listed in Appendix C, Table C5. The data and calculation results for the AHLs to ensure compliance with the state and/or federal WQS at the WPCP are provided in Appendix D, Tables D7 and D8. AHLs based on WQS were calculated only for those pollutants with established standards or criteria. A summary of AHLs based on WQS is provided in Appendix D, Table D9. # 3.5 Calculation of AHLs Based on Treatment Inhibition Inhibition-based AHLs were calculated to protect against
operational problems for biological treatment processes during secondary and/or tertiary treatment. This inhibition can interfere with a WPCP's ability to remove pollutants, including BOD. EPA does not require WPCPs to calculate AHLs based on inhibition threshold levels if current loadings are acceptable to the treatment processes. For WPCP, AHLs were calculated to prevent future loadings that may cause inhibition. Although site-specific inhibition data are preferred, literature data are available for use in developing AHLs when there are no current inhibition problems. # 3.5.1 Activated Sludge Treatment Inhibition As illustrated in Equation 3-23, the AHL based on inhibition of activated sludge treatment (AHL_{SEC1}) is calculated by dividing the pollutant loading to the secondary treatment unit at the inhibition criterion ($C_{INHIB2} * Q_{WPCP}$) by the fraction of the pollutant not removed after primary treatment (1 - R_{PRIM}). ### 3.5.1.1 Data Sources and Assumptions AHLs based on activated sludge treatment inhibition were calculated using Equation 3-23. The following data sources and assumptions were used. Activated Sludge Treatment Inhibition Thresholds. Inhibition threshold levels have been reported at other WPCPs, as provided in EPA's *Local Limits Development Guidance Manual* (EPA 2004). These literature-based inhibition threshold levels for nitrification treatment, C_{INHIB2}, are provided in Appendix B, Table B5. Site-specific inhibition threshold levels were not available. Therefore, all inhibition threshold levels are based on literature values. Where the literature provided a range of inhibition thresholds values, the median reported threshold levels (or minimum when there was no median) were used in calculating the AHLs. **Flow Rate.** Rose Creek WPCP will have a NPDES build-out permitted flow, Q_{NPDES}, of 10 mgd. The permitted flow is based on future growth and expansion expected in the coming years. **Primary Removal Efficiencies.** Primary treatment at the Rose Creek WPCP occurs through a packaged screening structure and secondary treatment occurs through SBRs. Site-specific activated sludge removal efficiencies were not available, literature values from EPA's *Local Limits Development Guidance Manual* (EPA 2004) were used. These values are provided in Appendix B, Table B1. #### 3.5.1.2 Calculation Results The data and calculation results for the AHLs to protect against activated sludge treatment inhibition at the WPCP are provided in Appendix D, Table D4. A summary of AHLs based on activated sludge treatment inhibition is provided in Appendix D, Table D9. ### 3.5.2 Nitrification Treatment Inhibition As illustrated in Equation 3-24, the AHL based on inhibition of nitrification treatment (AHL_{TER}) is calculated by dividing the pollutant loading to the secondary treatment unit at the inhibition criterion ($C_{INHIB3} * Q_{WPCP}$) by the fraction of the pollutant not removed after secondary treatment (1 - R_{PRIM}). Equation 3-24 $AHL_{TER} = \frac{(8.34)(C_{INHIB3})(Q_{WPCP})}{(1-R_{SEC})}$ Where: $\begin{array}{ll} \text{AHL}_{\text{TER}} & = \text{AHL based on inhibition of nitrification treatment, lb/d} \\ \text{C}_{\text{INHIB3}} & = \text{Inhibition criterion for nitrification treatment, mg/L} \\ \end{array}$ Q_{WPCP} = WPCP average flow rate, mgd R_{PRIM} = Removal efficiency from headworks to primary treatment effluent, decimal 8.34 = Conversion factor, lb/gal ## 3.5.2.1 Data Sources and Assumptions AHLs based on nitrification treatment inhibition were calculated using Equation 3-24. The following data sources and assumptions were used. Nitrification Treatment Inhibition Thresholds. Inhibition threshold levels have been reported at other WPCPs, as provided in EPA's *Local Limits Development Guidance Manual* (EPA 2004). Site-specific inhibition threshold levels were not available. Therefore, all inhibition threshold levels are based on literature values. These literature-based inhibition threshold levels for nitrification treatment, Cinhibition thresholds in Appendix B, Table B5. Where the literature provided a range of inhibition thresholds values, the median reported threshold levels (or minimum when there was no median) were used in calculating the AHLs. **Flow Rate.** Rose Creek WPCP will have a NPDES build-out permitted flow, Q_{NPDES} , of 10 mgd. The permitted flow is based on future growth and expansion expected in the coming years. **Secondary Removal Efficiencies.** Site-specific removal efficiencies through secondary treatment were not available. Therefore, literature values from EPA's *Local Limits Development Guidance Manual* (EPA 2004) were used. The medians of reported values were used in Equation 3-24 (Appendix B, Table B3). #### 3.5.2.2 Calculation Results The data and calculation results for the AHLs to protect against nitrification treatment inhibition at the WPCP are provided in Appendix D, Table D5. A summary of AHLs based on nitrification treatment inhibition is provided in Appendix D, Table D9. # 3.6 Calculation of AHLs Based on Sludge Disposal Regulations Sludge disposal-based AHLs can be calculated for sludge depending on its end use. For example, sludge may be applied to land to condition the soil or fertilize crops, disposed of in a landfill, or incinerated. As stated earlier, sludge from WPCP is currently land applied. WPCPs must prohibit industrial user discharges in amounts that cause a violation of applicable sludge disposal regulations, or that restrict the WPCP's use of its chosen sludge disposal option. EPA recommends the WPCP develop local limits to ensure their sludge meets "clean sludge" requirements (40 CFR 503.13). These federal sludge regulations establish limitations for nine common metals that are controlled primarily by the Pretreatment Program. For all land application of biosolids, WPCPs must comply with the ceiling concentrations of Table 1 in 40 CFR 503. In addition, for biosolids that are applied to agricultural land, a WPCP must also comply with either the cumulative loading rates of Table 2 or the monthly average pollutant concentrations in Table 3 in 40 CFR 503. The criterion used in calculations was the more stringent between the ceiling concentrations, cumulative pollutant loading rates, monthly average pollutant concentrations and landfill disposal – TCLP regulatory levels. As illustrated in Equation 3-25, the AHL based on sludge regulations (AHL $_{SLDG}$) is calculated by dividing the pollutant loading of sludge at the sludge standard ($C_{SLDGSTD} * Q_{SLDG}$) by the overall plant removal efficiency (R_{WPCP}). Equation 3-25 $AHL_{SLDG} = \frac{(C_{SLDGSTD})(Q_{SLDG})(0.0022)}{(R_{WPCP})}$ Where: $\begin{array}{ll} \text{AHL}_{\text{SLDG}} & = \text{AHL based on sludge regulations, lb/d} \\ \text{C}_{\text{SLDGSTD}} & = \text{Most stringent sludge standard, mg/kg-dry} \\ \text{Q}_{\text{SLDG}} & = \text{Total sludge flow to disposal, dry metric tons/d} \\ \end{array}$ Rwpcp = Removal efficiency from headworks to final effluent, decimal 0.0022 = Conversion factor # 3.6.1 Data Sources and Assumptions AHLs based on sludge regulations were calculated using Equation 3-25. The sludge standard used in the equation, $C_{SLDGSTD}$, is the most stringent criteria listed in Tables 1 through 3 of 40 CFR 503 (Appendix C, Table C3. Sludge flow to disposal (Q_{SLDG}) is equal to the average flow of dry sludge to disposal of 341,395 pounds per day (Ib/d) (206,906 Ib/d increased by 65 percent due to local limits being calculated on full build out) based on data from Rose Creek WPCP (Appendix A, Table A1). Plant removal efficiencies were applied as discussed in Section 3.3.1.1. For trivalent and hexavalent chromium, the total chromium standard of 100 mg/kg was used to calculate the sludge disposal AHLs. #### 3.6.2 Calculation Results The data and calculation results for the AHLs based on sludge disposal regulations for the WPCP are provided in Appendix D, Table D6. A summary of AHLs based on sludge disposal regulations is provided in Appendix D, Table D9. # 3.7 Calculation of AHLs Based on Design Criteria Some pollutants such as ammonia, BOD, total phosphorus, and TSS require additional evaluation before MAHLs are established because WPCPs are typically designed to treat these pollutants. EPA recommends that WPCPs develop AHLs based on design criteria when the WPCP begins to operate at 80 to 90 percent of its design capacity for 3 to 6 consecutive months. In addition, if the rate of increase in pollutant loadings suggests that the full capacity of the WPCP will be used within 5 to 7 years, then planning to avoid future violations should begin immediately. As illustrated in Equation 3-26, the AHL based on design criteria (AHL_{DESIGN}) is calculated by multiplying the design criteria (mg/L) by the WPCP permitted flow (mgd). Equation 3-26 $AHL_{DESIGN} = 8.34 \times DC \times Q_{NPDES}$ Where: AHLDESIGN = AHL based on design criteria, lb/d DC = Design criteria, mg/L Q_{NPDES} = WPCP permitted flow rate, mgd 8.34 = Conversion factor, lb/gal # 3.7.1 Data Sources and Assumptions AHLs based on design criteria were calculated using Equation 3-26. The following data sources and assumptions were used. ## 3.7.1.1 Design Criteria Rose Creek WPCP was designed to treat maximum month for BOD, TSS, COD, TKN, ammonia and total phosphorus influent concentrations of 488 mg/L, 400, mg/L, 1035 mg/L, 78 mg/L, 63 mg/L, and 11.6 mg/L, respectively. The influent design criteria are from the September 2011 Rose Creek WWTP and Fitzgerald Creek WWTP Capacity Assessment (Table C1) and are provided in Appendix D, Table D2. **Flow Rate.** Rose Creek WPCP will have a NPDES build-out permitted flow, Q_{NPDES} , of 10 mgd. The permitted flow is based on future growth and expansion expected in the coming years. ### 3.7.2 Calculation Results The data and calculation results for the AHLs based on design criteria for the Rose Creek WPCP are provided in
Appendix D, Table D2. A summary of AHLs is provided in Appendix D, Table D9. # 3.8 Special Cases The following sections describe the methods for developing local limits for other parameters. ## 3.8.1 Fats, Oils, and Greases Fats, oils, and greases (FOG) includes materials of vegetable, animal, and mineral origin. The pretreatment regulations in 40 CFR 403.5(b)(6) prohibit the discharge of "petroleum oil, non-biodegradable cutting oil, or products of mineral oil origin in amounts that will cause interference or pass-through." If treatment inhibition is occurring, WPCPs could calculate FOG removal efficiencies, determine FOG inhibition criteria, and determine AHLs based on inhibition. According to EPA, most WPCPs have adopted a 100 mg/L limit for FOG of animal or vegetable origin as determined by an approved analytical procedure for oil and grease analysis. CCWSA has historically used 100 mg/L as the local limit for oil and grease and has found this limit to be effective for the treatment plant capacity; therefore, CCWSA will continue to use this limit in this LLE. # 3.9 Maximum Allowable Headworks Loadings Appendix D, Table D9 provides a summary of the AHLs calculated to ensure compliance with each of the environmental criteria: design criteria, NPDES permit limits, activated sludge treatment inhibition, nitrification treatment inhibition, sludge disposal, and WQS. Appendix D, Table D11 identifies the most stringent AHL for each POC, referred to as the MAHL. This loading is the maximum loading the WPCP can accept at the headworks, and it is used to calculate the MAILs and local limits. EPA recommends that local limits are needed when the current average influent loading of a toxic pollutant exceeds 60 percent of the MAHL or when the maximum daily influent loading of a toxic pollutant exceeds 80 percent of the MAHL any time during the 12-month period preceding the analysis. Equation 3-27 compares WPCP loadings based on permitted flow to the calculated MAHLs for individual POCs and can be used to calculate the percentage of the MAHL currently being received at the WPCP. The average influent loading was used in this equation for all POCs. Equation 3-27 $L_{\%} = \frac{L_{INFL}}{MAHL} * 100$ Where: $L_{INFL} = 8.34 \times Q_{WPCP} \times PL$ and: L_% = Percentage of MAHL currently utilized, percent L_{INFL} = Current influent loading (average or daily maximum), lb/d MAHL = Calculated MAHL, lb/d QWPCP = WPCP average flow rate, mgd PL = Average influent pollutant loading, lb/d 8.34 = Conversion factor, lb/gal # 3.9.1 Data Sources and Assumptions Average influent and effluent concentrations of conventional pollutants were available for November 2017 through October 2018 (Appendix A, Table A2). Using the average flow rate at the Rose Creek WPCP of 10 mgd and the conversion factor 8.34, the average influent concentrations were converted to average influent loadings for use in Equation 3-27. ### 3.9.2 Calculation Results Calculated percentages of MAHLs currently received at the Rose Creek WPCP are provided in Appendix D, Table D11. For those that have been detected, all conventional POCs are below 60 percent of the MAHL (Appendix D, Table D11). CCWSA has not eliminated any POCs from the evaluation based on current utilizations. Therefore, all POCs included in Table 2-1 were retained for the remainder of the LLE. # 3.10 Maximum Allowable Industrial Loadings and Local Limits The MAIL is the estimated maximum loading of a pollutant that can be received at a WPCP's headworks from all permitted industrial users and other controlled sources without causing pass-through or interference. As shown in Equation 3-28, the MAIL is calculated by subtracting estimates of loadings from uncontrolled sources (Lunc), including septic/hauled waste, from a MAHL adjusted with a safety and growth factor (SGF). | Equation 3-28 | MAIL | $A = MAHL(1 - SGF) - (L_{UNC})$ | |--------------------|-----------|---| | Where: | L_{UNC} | $= (C_{DOM} \times Q_{DOM} \times 8.34) + (C_{HW} \times Q_{HW} \times 8.34)$ | | and: | | | | MAIL | = | Maximum allowable industrial loading, lb/d | | MAHL | = | Maximum allowable headworks loading, lb/d | | L _{UNC} | = | Loadings from uncontrolled sources, lb/d | | | | (uncontrolled sources = domestic/commercial + septic/hauled waste) | | SGF | = | Safety and growth factor, decimal, if desired | | C_DOM | = | Domestic and commercial background levels, mg/L | | \mathbf{Q}_{DOM} | = | Domestic and commercial flow, mgd | | C_HW | = | Septic/hauled waste levels, mg/L | | Q_{HW} | = | Septic/hauled flow, mgd | | 8.34 | = | Conversion factor, lb/gal | A WPCP can then use several basic approaches to assign limits to its controlled or permitted dischargers, including limits based on industrial user contributions of a pollutant, uniform limits for all controlled dischargers, as needed case-by-case, or creative allocation methods. These approaches can vary between WPCPs and pollutants. For this LLE, the concentration-based limits methods, described in EPA's *Local Limits Development Guidance Manual* (EPA 2004), were used to calculate local limits. As illustrated in Equation 3-29, this method of allocating MAILs for conservative pollutants yields one concentration-based limit per pollutant (C_{LIM}) that applies to every controlled discharger. In this equation, the calculated MAIL for each pollutant is divided by the total industrial flow rate, Q_{IND}. $$\begin{array}{llll} \textit{Equation 3-29} & & & & & & & & & \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & &$$ # 3.10.1 Data Sources and Assumptions **Flow Rates.** Average flow from domestic and commercial sources (Q_{DOM}) is 9.0 mgd and was calculated by subtracting total industrial flow (Q_{IND}) and septic/hauled waste flow (Q_{HW}) from the Rose Creek WPCP average influent flow rate (Q_{WPCP}) of 10 mgd (Appendix A, Table A1). The total industrial flow, Q_{IND} , of 1.0 mgd, is 10 percent of the total flow estimated by the CCWSA, and the septic/hauled waste, Q_{HW} , receiving at WPCP is estimated from Rose Creek WPCP at 0.004 mgd. **Domestic and Commercial Wastewater Background Concentrations.** When site-specific domestic/commercial background concentrations of POCs in wastewater were not available, literature values from EPA's *Local Limits Development Guidance Manual* (EPA 2004) were used for domestic and commercial background levels (CDOM) of POCs in wastewater (Appendix B, Table B7). In cases where C_{DOM} values were not available, and for those pollutants not detected in the plant's influent, C_{DOM} was assumed to be negligible. Safety and Growth Factor. A safety and growth factor is site-specific and depends on local conditions, and incorporates both a safety factor and a growth factor. The main purpose of a safety factor is to address data "uncertainties" that can affect the ability of the WPCP to calculate accurate local limits. At a minimum, EPA recommends a 10 percent safety factor. Safety factors can vary between POCs and should depend on the variability of the WPCP's data, amount of data the WPCP used to develop its MAHLs, quality of the WPCP's data, amount of literature data used, history of compliance with the parameter, and potential for industrial user slug loadings (for example, because of a chemical spill or flood event). In addition to the safety factor, a growth factor can be incorporated to account for anticipated growth in the county from present until the local limits will be reevaluated. A safety factor of 10 percent was used in the evaluation. No additional growth factor was used. ### 3.10.2 Calculation Results Appendix D, Tables D2 through D8 provide the results of converting
commercial/domestic background levels and septic/hauled waste concentrations to pollutant loadings from these sources and calculates the AlLs. A summary of AlLs is provided in Appendix D, Table D10, and the MAlLs are identified in Appendix D, Table D11. In some cases, the total domestic/commercial loadings for a POC approached or exceeded the MAHL, resulting in a negative MAIL and local limits. In these cases, little or no pollutant loading is available for industrial users. In the case of negative MAILs, the domestic/commercial background concentrations were used as the industrial local limits. The calculated MAILs were then used to calculate industrial local limits, which are also summarized in Appendix D Table D11. # 3.10.3 Worker Safety and Protection The safety and protection of the WPCP workers are also considered in a local limits evaluation. In 1990, EPA issued guidance for reactive and gas/vapor-toxic discharges to WPCPs for the purpose of protecting WPCP workers. This guidance requires WPCPs to identify and control potential exposures to substances in industrial wastewaters that are reactive or that create toxic gases and vapors. #### 3.10.3.1 Data Sources and Assumptions Worker Protection Screening Levels for fume toxicity and for explosivity are available in EPA's *Local Limits Development Guidance Manual* (EPA 2004). Similar screening levels are found in EPA's *Guidance to Protect POTW Workers from Toxic and Reactive Gases and Vapors* (EPA 1992). These values are provided in Appendix C Tables C6 and C7. For the two organic POCs evaluated, Worker Protection Screening Level was not applied. # 3.10.4 Domestic and Commercial Background Concentrations In some cases, the total domestic and commercial loadings for a POC approached or exceeded the MAHL, resulting in a negative MAIL and local limits. In these cases, little or no pollutant loading is available for industrial users. This situation may arise in part because some of the facilities considered "uncontrollable" are commercial facilities such as gas stations, radiator repair shops, car washes, or hospitals, which may discharge high levels of pollutants. The WPCP may need to evaluate the sources it considers uncontrollable to see if some of them would be better classified as controlled sources with reducible pollutant loadings. There were no negative MAIL or local limits calculated in this evaluation. ### 3.10.4.1 Data Sources and Assumptions The domestic and commercial background concentrations used in this screening are provided in Appendix B, Table B7, and are consistent with those described in Section 3.10.1. ## 3.10.5 Calculation Results Refer to the four right-most columns in Appendix D Table D11 for results of screening the calculated local limits against Worker Protection Screening Levels and the domestic and commercial background levels. # 3.11 Summary The calculated and proposed local limits that apply to all non-domestic dischargers to the Rose Creek WPCP are discussed below. Based on this comprehensive evaluation, influent loadings below the proposed limits are not expected to cause interferences with treatment processes at the Rose Creek WPCP. ## 3.11.1 Conventional Pollutants The following local limits were developed for conventional pollutants: - Ammonia: The calculated local limit of 391 mg/L is based on the most stringent design criteria limit of 63 mg/L. Based on this criterion, the MAHL is 5,291 lb/d with a 31.5 percent current utilization. The local limit will be the design limit of 63 mg/L. - **Biological oxygen demand:** The calculated local limit of 2,267 mg/L is based on the design criteria of 488 mg/L. Based on this criterion, the MAHL is 35,871 lb/d with a 41.4 percent current utilization. The local limit will be the design limit of 488 mg/L. - Chemical oxygen demand: The calculated local limit of 5,725 mg/L is based on the design criteria of 1,035 mg/L. Based on this criterion, the MAHL is 86,282 lb/d with a 38.5 percent current utilization. The local limit will be the design limit of 1035 mg/L. - **Total phosphorus:** The calculated local limit of 31.7 mg/L is based on the NPDES permit limit. Based on this criterion, the MAHL is 654 lb/d with a 55.2 percent current utilization. The local limit will be the design limit of 11.6 mg/L. - Total suspended solids: The calculated local limit of 1,845 mg/L is based on the design criteria of 400 mg/L. Based on this criterion, the MAHL is 33,360 lb/d with a 48.8 percent current utilization. The local limit will be the design limit of 400 mg/L. - Total Kjeldahl Nitrogen: The calculated local limit of 702 mg/L is based on the design criteria of 78 mg/L. Based on this criterion, the MAHL is 6,505 lb/d with a 55.2 percent current utilization. The local limit will be the design limit of 78 mg/L. Per the request of CCWSA, conventional pollutants were lowered to the design criteria values to be conservative and further protect the WPCP. If additional loading or changes to loadings are applied to the Rose Creek WPCP, a new LLE will need to be completed to assess if pollutant limits will need to be re-instated. ### 3.11.2 Inorganic Pollutants For the current evaluation, EPD provided upstream background concentrations, including hardness, which was used to adjust metals that are hardness-dependent. The receiving stream's hardness was assumed at 25 mg/L. - Antimony: The calculated local limit of 111 mg/L is based on the chronic water quality standard of 0.64 mg/L. Due to the high calculated limit and no percent of MAHL in use, no local limit is needed. - **Arsenic:** The calculated local limit of 0.893 mg/L is based on activated sludge treatment inhibition. The local limit is recommended for 0.893 mg/L. - **Cadmium:** The calculated local limit for cadmium is 0.034 mg/L, based on the chronic water quality standard of 0.000097 mg/L. The local limit is recommended for 0.034 mg/L. - Total chromium: Because hexavalent chromium is known to be the more toxic form of total chromium and there are now separate WQS for hexavalent and trivalent chromium, it is recommended to develop local limits for hexavalent and trivalent forms of chromium. A local limit for total chromium was still calculated at 4.52 based on sludge disposal. - **Hexavalent chromium:** The calculated local limit for hexavalent chromium is 5.04 mg/L, based on the chronic water quality standard of 0.0114 mg/L. The local limit is recommended for 5.04 mg/L. - **Trivalent chromium:** The calculated local limit for trivalent chromium is 5.11 mg/L, based on sludge disposal. The local limit is recommended for 5.11 mg/L. - Copper: The calculated local limit of -188 mg/L is based on the chronic State WQS of 0.0029 mg/L. A negative local limit indicates that due to domestic/commercial background loading of 0.020 mg/L and upstream background loading of 0.087 mg/L, there is no additional loading available to industrial users. Therefore, the local limit for this parameter was set equal to the domestic/commercial background concentration of 0.02 mg/L. The local limit will be set at 0.02 mg/L. - **Cyanide:** The calculated local limit of 2.66 mg/L is based on the chronic water quality standard of 0.0052 mg/L. The local limit is recommended for 2.66 mg/L. - Lead: The calculated local limit for lead is -3.95 mg/L, based on the chronic water quality standard of 0.00054 mg/L. A negative local limit indicates that due to domestic/commercial background loading of 0.001 mg/L and upstream background loading of 0.002 mg/L, there is no additional loading available to industrial users. Therefore, the local limit for this parameter was set equal to the domestic/commercial background concentration of 0.001 mg/L. The local limit is recommended for 0.001 mg/L. - **Mercury:** The calculated local limit for mercury is 0.003 mg/L, based on the chronic water quality standard of 0.000014 mg/L. The local limit is recommended for 0.003 mg/L. - **Molybdenum:** The calculated local limit for molybdenum is 9.52 mg/L, based on sludge disposal regulations. Since there is currently no loading for molybdenum, no local limit is needed. - **Nickel:** The calculated local limit for nickel is 3.80 mg/L based on the chronic water quality standard of 0.016 mg/L. The local limit is recommended for 3.80 mg/L. - **Selenium:** The calculated local limit for selenium is 1.47 mg/L, based on sludge disposal regulations. The local limit is recommended for 1.47 mg/L. - Silver: The calculated local limit for silver is 0.11 mg/L, based on the acute water quality standard of 0.00035 mg/L. The local limit is recommended for 0.11 mg/L. - **Zinc:** The calculated local limit for zinc is 2.33 mg/L, based on nitrification treatment inhibition. The local limit is recommended for 2.33 mg/L. ## 3.11.3 Organic Pollutants Based on the initial screening for POCs, two organic pollutants were added to the evaluation based on their detection in the plant's influent or effluent scans, or an industrial user's effluent, and if there is an applicable criterion on which to base a defensible local limit. MAHLs, MAILs, and local limits were calculated for these two parameters. The organics evaluation is included below: - **Chloroform:** The calculated local limit for chloroform of 8.25 mg/L is based on sludge disposal. The local limit of 8.25 for chloroform is recommended. - **Bis(2-ethylhexyl)phthalate:** The calculated local limit for Bis(2-ethylhexyl)phthalate of 2.84 mg/L is based on chronic state water quality standards. The local limit of 2.84 for bis(2-ethylhexyl)phthalate is recommended. # 3.11.4 Other Pollutants The following local limits were developed for other pollutants: • Fats, Oils, and Grease: The local limit for FOG is 100 mg/L, based on EPA's guidance document, Controlling Fats, Oils, and Grease Discharges from Food Service Establishments (September 2012). Per EPA, local limits for FOG typically range between 50 and 450 mg/L, with 100 mg/L as the most commonly reported value. # **Industrial
Allocations** This section describes the methodologies used to allocate the MAILs to the permitted industries. # 4.1 Introduction A WPCP has several options available for applying limits to its controllable sources, including permitted industries. Limits can be applied as concentration-based limits (typically in mg/L) or mass-based limits (typically in lb/day), or both. The type of limit is in part dependent on the type of method used by the WPCP to allocate the MAILs among the dischargers. There are several methods commonly used to allocate limits. The uniform method of allocating MAILs is a very commonly used method that yields one limit per pollutant that applies to all IUs regardless of size, permitted flow, or discharge. This method is not always preferred, since some IUs that do not discharge the pollutant may be given an allocation of the MAIL that they may not need whereas other IUs that do discharge that same pollutant may have to pretreat to comply with the uniform local limit. Two additional methods of allocating MAILs among IUs are flow-based or mass-based limits. Flow-based limits are based on the permitted flows of each IU, whereas the mass-based limits are based on the proportion of the discharger's loadings to the total influent loadings at the WPCP. Finally, a WPCP may set limits specific to each IU on a case-by-case basis. This type of allocation allows the WPCP personnel to use their knowledge of each IU discharge in conjunction with their own judgment in setting limits. This method can be used in conjunction with either flow-based or mass-based limits. # 4.2 Allocations of MAILs For this evaluation, industrial limits were allocated to the IU's using a combination of flow basis and case-by-case basis. Once the MAIL for each pollutant was calculated, it was distributed between current and future potential industries. For the purpose of this evaluation, 10 percent of the MAILs were allocated to future potential industries. This serves as an added safety factor and allows for some industrial growth. Equation 5.1 was used to calculate flow-based allocations of the MAILs. Equation 5.1 $ALLOC_{PP} = (MAIL) - (L_{FUTURE})$ Where: $L_{FUTURE} = (MAIL) \times (F_{FUTURE})$ and: ALLOC_{PP} = Portion of the MAIL allocated to Pilgrim's Pride, lb/day MAIL = Maximum allowable industrial loading, lb/day L_{FUTURE} = Amount of loading allocated to future potential industries, lb/day F_{FUTURE} = Fraction of MAIL to be allocated to future potential industries, decimal # 4.2.1 Data Sources and Assumptions The permitted flow was based on 10 percent of the total flow of the Rose Creek WPCP to anticipate future growth. The permitted flow used for calculations was 1 mgd. Average effluent concentrations of conventional pollutants and priority pollutants from IU's are provided upon request. Current IU discharging to the Rose Creek WPCP is Pilgrim's Pride. ## 4.2.2 Calculation Results The data and calculation results for the allocations of industrial loadings to IU's are provided in Appendix D. The allocated loadings to current and future potential industries at Rose Creek WPCP are summarized in Section 5. # 4.3 Summary Concentration-based permit limits were developed for IU's for discharge to Rose Creek WPCP. The permit limits for the Rose Creek WPCP are summarized in Section 5. For the chromium local limit, CCWSA may either elect to set industrial permit limits for total chromium or for the speciated form (trivalent and hexavalent chromium)f. # **Final Proposed Local Limits** Table 5-1 provides a summary of the calculated concentration-based local limits for the Rose Creek WPCP. The final proposed local limits are as follows: | Table 5-1. Summar | y of Local Limits f | or Rose Creek WPCP | | | |---------------------------------|--------------------------------------|---------------------------------------|--|--| | | Calculated
Local Limits
(mg/l) | Technical basis | | | | Conventional pollutants | | | | | | Ammonia (as N) | 63 | Design criteria | | | | Biochemical Oxygen Demand (BOD) | 488 | Design criteria | | | | Chemical Oxygen Demand (COD) | 1,035 | Design criteria | | | | Phosphorus, Total (as P) | 11.6 | Design criteria | | | | Suspended Solids, Total (TSS) | 400 | Design criteria | | | | Kjeldahl Nitrogen, Total (TKN) | 78 | Design criteria | | | | Inorganic Pollutants | | | | | | Arsenic | 0.893 | Activated Sludge Treatment Inhibition | | | | Cadmium | 0.034 | Chronic State WQS | | | | Chromium III | 5.11 | Sludge Disposal | | | | Chromium VI | 5.04 | Chronic State WQS | | | | Chromium, Total | 4.52 | Sludge Disposal | | | | Copper | 0.02 | Chronic State WQS | | | | Cyanide | 2.66 | Chronic State WQS | | | | Lead | 0.001 | Chronic State WQS | | | | Mercury | 0.003 | Chronic State WQS | | | | Nickel | 3.80 | Chronic State WQS | | | | Selenium | 1.47 | Sludge Disposal | | | | Silver | 0.11 | Acute State WQS | | | | Zinc | 2.33 | Nitrification Treatment Inhibition | | | | Organic Pollutants | | | | | | Bis(2-ethylhexyl)Phthalate | 2.84 | Chronic State WQS | | | | Chloroform | 8.25 | Sludge Disposal | | | | Other Pollutants | | | | | | Oil and Grease | 100 | EPA Recommendation | | | # **Limitations** This document was prepared solely for CCWSA in accordance with professional standards at the time the services were performed and in accordance with the Agreement for General Engineering Services between CCWSA and BC dated October 6, 2017 and the Notice to Proceed dated August 13, 2018. This document is governed by the specific scope of work authorized by CCWSA; it is not intended to be relied upon by any other party except for regulatory authorities contemplated by the scope of work. We have relied on information or instructions provided by CCWSA and other parties and, unless otherwise expressly indicated, have made no independent investigation as to the validity, completeness, or accuracy of such information. # References - Brown and Caldwell, September 2011, Rose Creek WWTP and Fitzgerald Creek WWTP Capacity Assessment, Cherokee County, Georgia. - Georgia Department of Natural Resources, July 31, 2018, Rules and Regulations for Water Quality Control, Chapter 391-3-6-.03. - Georgia Department of Natural Resources, March 15, 2016, NPDES Permit No. GA0050242, Rose Creek Wastewater Treatment Plant, effective April 1, 2016, expires March 31, 2021. - United States Environmental Protection Agency, 1982, Fate of Priority Pollutants in Publicly Owned Treatment Works, Volume I, EPA 440/1-82/303. - United States Environmental Protection Agency, 1991, Supplemental Manual on the Development and Implementation of Local Discharge Limitations Under the Pretreatment Programs. - United States Environmental Protection Agency, 1992, Guidance to Protect POTW Workers from Toxic and Reactive Gases and Vapors, EPA 812-B-92-001. - United States Environmental Protection Agency, 2004, Local Limits Development Guidance, EPA 833-R-04-002A. - United States Environmental Protection Agency, 2009, National Recommended Water Quality Criteria. - United States Environmental Protection Agency, 2012, Controlling Fats, Oils, and Grease Discharges from Food Services Establishments, EPA-833-F-12-003. - United States Environmental Protection Agency, 2017, Water Quality Standards Handbook, Chapter 3: Water Quality Criteria, EPA-823-B-17-001. # **Appendix A: Rose Creek WPCP Data** # Table A1. Flow Summary for Rose Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | enciones sound trater and contrago ratherty | | | | | | | | | | | |---|--------------------|--------------------|--------------------|--------------------|---------------------------------|-----------------------------------|--|--|--|--| | | Influent | Flow (mgd) | Effluent l | Flow (mgd) | Sludge to Landfill | | | | | | | Date | Monthly
Average | Monthly
Maximum | Monthly
Average | Monthly
Maximum | Monthly Average
(dry lb/day) | Monthly Average
(dry tons/day) | | | | | | Nov - 2017 | 2.90 | 4.92 | 2.33 | 2.83 | 170510 | 85 | | | | | | Dec - 2017 | 3.07 | 3.55 | 2.51 | 2.94 | 197254 | 99 | | | | | | Jan - 2018 | 3.05 | 3.69 | 2.49 | 2.92 | 226045 | 113 | | | | | | Feb - 2018 | 3.59 | 5.79 | 2.81 | 3.86 | 247391 | 124 | | | | | | Mar - 2018 | 3.78 | 4.33 | 2.82 | 3.46 | 212252 | 106 | | | | | | Apr - 2018 | 3.69 | 5.26 | 2.78 | 4.23 | 226413 | 113 | | | | | | May - 2018 | 3.56 | 4.24 | 2.70 | 3.39 | 228221 | 114 | | | | | | Jun - 2018 | 3.61 | 4.49 | 2.71 | 3.40 | 227013 | 114 | | | | | | Jul - 2018 | 3.59 | 4.27 | 2.63 | 2.91 | 185998 | 93 | | | | | | Aug - 2018 | 3.75 | 4.59 | 2.74 | 3.54 | 223408 | 112 | | | | | | Sep - 2018 | 3.44 | 7.97 | 2.55 | 2.92 | 196954 | 98 | | | | | | Oct - 2018 | 3.35 | 5.44 | 2.56 | 4.45 | 141407 | 71 | | | | | | Averages | 3.45 | 4.88 | 2.64 | 3.40 | 206,906 | 104 | | | | | | Maximum | 3.78 | 7.97 | 2.82 | 4.45 | 247,391 | 124 | | | | | | Minimum | 2.90 | 3.55 | 2.33 | 2.83 | 141,407 | 71 | | | | | #### Table A2. Influent and Effluent Summary for Conventional Pollutants for Rose Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | Year | Influer
(mg | | | nt BOD
g/L) | | nt NH ₃
'L-N) | Efflue
(mg/ | nt NH ₃
′L-N) | | hosphorus
g/L) | Effluent Pl
(mg | | Influei
(mg | nt TKNª
(/L) | | nt TKN
g/L) | | nt TSS
g/L) | | ent TSS
g/L) | |---------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|-----------------------------|--------------------|-----------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | | Monthly
Average | Monthly
Maximum |
Nov-17 | 319 | 708 | 3.1 | 4.0 | 36 | 46 | 0.12 | 0.84 | 6.90 | 8.30 | 0.19 | 0.39 | 48 | 61 | 1.0 | 1.4 | 317 | 583 | 2.1 | 4.2 | | Dec-17 | 369 | 664 | 3.2 | 4.0 | 31 | 38 | 0.23 | 0.55 | 7.00 | 8.60 | 0.23 | 0.74 | 47 | 48 | 1.0 | 1.2 | 362 | 847 | 2.1 | 4.2 | | Jan-18 | 304 | 426 | 2.5 | 4.0 | 37 | 45 | 0.25 | 0.52 | 7.63 | 9.30 | 0.19 | 0.52 | 52 | 72 | 0.8 | 1.2 | 272 | 578 | 1.5 | 3.2 | | Feb-18 | 273 | 382 | 2.9 | 5.0 | 29 | 38 | 0.27 | 2.08 | 7.00 | 8.50 | 0.24 | 0.65 | 43 | 44 | 0.7 | 0.9 | 269 | 360 | 1.7 | 2.5 | | Mar-18 | 271 | 399 | 3.0 | 5.0 | 43 | 44 | 0.16 | 0.23 | 6.10 | 6.90 | 0.16 | 0.36 | 42 | 48 | 0.7 | 0.9 | 277 | 372 | 1.5 | 2.8 | | Apr-18 | 314 | 620 | 2.6 | 4.0 | 40 | 46 | 0.15 | 0.39 | 6.40 | 7.10 | 0.17 | 0.35 | 28 | 28 | 0.7 | 1.1 | 327 | 547 | 1.8 | 3.8 | | May-18 | 310 | 694 | 2.5 | 4.0 | 30 | 34 | 0.17 | 0.24 | 8.68 | 13.40 | 0.17 | 0.37 | 42 | 48 | 0.6 | 0.7 | 352 | 848 | 1.6 | 2.5 | | Jun-18 | 260 | 321 | 2.4 | 3.0 | 32 | 33 | 0.29 | 0.58 | 7.50 | 9.60 | 0.16 | 0.40 | 39 | 40 | 0.7 | 0.8 | 301 | 374 | 1.7 | 2.8 | | Jul-18 | 287 | 407 | 2.7 | 4.0 | 31 | 34 | 0.42 | 0.84 | 7.18 | 7.80 | 0.19 | 0.37 | 35 | 39 | 0.7 | 1.0 | 346 | 509 | 2.0 | 5.6 | | Aug-18 | 271 | 350 | 3.1 | 4.0 | 35 | 35 | 0.32 | 0.92 | 7.20 | 7.50 | 0.20 | 0.52 | 43 | 57 | 0.7 | 1.7 | 331 | 462 | 1.9 | 5.0 | | Sep-18 | 298 | 368 | 2.5 | 4.0 | 33 | 38 | 0.41 | 2.75 | 7.65 | 9.00 | 0.15 | 0.34 | 46 | 46 | 1.6 | 3.7 | 391 | 583 | 2.3 | 2.8 | | Oct-18 | 289 | 381 | 2.4 | 3.0 | 24 | 32 | 0.26 | 0.78 | 7.28 | 8.20 | 0.18 | 0.47 | 50 | 50 | 0.6 | 0.9 | 362 | 586 | 1.7 | 4.4 | | Average | 297 | 477 | 2.8 | 4.0 | 33.3 | 38.6 | 0.3 | 0.89 | 7.21 | 8.68 | 0.18 | 0.46 | 43 | 48 | 0.8 | 1.30 | 325 | 554 | 1.8 | 3.65 | | Maximum | 369 | 708 | 3.2 | 5.0 | 42.5 | 46.0 | 0.4 | 2.75 | 8.68 | 13.40 | 0.24 | 0.74 | 52 | 72 | 1.6 | 3.72 | 391 | 848 | 2.3 | 5.60 | | Minimum | 260 | 321 | 2.4 | 3.0 | 24.3 | 32.0 | 0.1 | 0.23 | 6.10 | 6.90 | 0.15 | 0.34 | 28 | 28 | 0.6 | 0.66 | 269 | 360 | 1.5 | 2.50 | | Removal
Efficiency (%) | | 99.0 | 07% | | | 99.2 | 24% | | | 97.4 | 5% | | | 98.1 | 11% | | | 99.4 | 14% | | $^{\circ}$ Influent TKN data are taken from the 2017 monthly data due to no information from May thru August 2018. Abbreviations: mg/L - milligrams per liter. BOD - Biochemical Oxygen Demand. NH₃ - Ammonia. TKN - Total Kjeldahl Nitrogen. TSS - Total Suspended Solids. # Table A3. Influent and Effluent Summary for Inorganic Pollutants for Rose Creek WPCP^a Industrial Pretreatment Program: Local Limits Evaluation **Cherokee County Water and Sewerage Authority** | | Cholorod Soundy Water and Sovieta Sovieta | | | | | | | | | | | | | | | | |--------------------------|---|----------|----------|----------|------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | | Ars | enic | Chro | nium | Hexavalent | Chromium | Cop | per | Le | ad | Mer | cury | Nic | kel | Zi | nc | | Year | (mg | g/L) | (mg | ;/L) | (mg | g/L) | (mg | g/L) | (mg | g/L) | (mg | (/L) | (mg | g/L) | (mg | g/L) | | | Influent | Effluent | 8/23/17 (RC-comp) | 0.0012 | 0.0009 | 0.0024 | 0.00025 | 0.005 | 0.005 | 0.0198 | 0.0028 | 0.0007 | 0.00009 | 0.00004 | 0.00002 | 0.0024 | 0.0017 | 0.126 | 0.061 | | 7/17/18 (RC-comp) | 0.00025 | 0.00025 | 0.00025 | 0.00025 | 0.021 | 0.005 | 0.0203 | 0.00015 | 0.0014 | 0.000035 | 0.00002 | 0.00002 | 0.00025 | 0.00025 | 0.15 | 0.081 | | Average | 0.0007 | 0.0006 | 0.00133 | 0.0003 | 0.01300 | 0.0050 | 0.02005 | 0.0015 | 0.00105 | 0.00006 | 0.00003 | 0.00002 | 0.0013 | 0.0010 | 0.1380 | 0.0710 | | Maximum | 0.0012 | 0.0009 | 0.0024 | 0.0003 | 0.0210 | 0.0050 | 0.0203 | 0.0028 | 0.00140 | 0.00009 | 0.0000 | 0.00002 | 0.0024 | 0.0017 | 0.1500 | 0.0810 | | Minimum | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0050 | 0.0050 | 0.0198 | 0.0002 | 0.0007 | 0.0000 | 0.00002 | 0.00002 | 0.0003 | 0.0003 | 0.1260 | 0.0610 | | Removal Efficiencies (%) | 20. | 69% | 81.3 | 13% | 61.5 | 54% | 92. | 64% | 94. | 05% | 33.3 | 33% | 26.4 | 42% | 48. | 55% | ^aInfluent and Effluent are taken from Rose Creek-WPCP #### Abbreviations: mg/L - milligrams per liter. NS- Not Sampled. #### Notes: Values in italics were nondetect and are therefore represent half the method detection limit. ^bPollutants with negative or low removal efficiencies are due to inconsistency in reporting limits. Literature values were used. # Table A4. Influent and Effluent Summary for Organics for Rose Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | | | | | | <u> </u> | | | | | |--------------------------|-------------|----------|------------|----------------------------------|----------|-----------------------------------|----------|------------------|----------------------------|----------| | | Chloroforma | | 1,4-Dichlo | 1,4-Dichlorobenzene ^a | | Bromodichloromethane ^a | | ene ^b | Bis(2-ethylhexyl)phthalate | | | Year | (mg | g/L) | (mg/L) | | (mg/L) | | (mg/L) | | (mg/L) | | | | Influent | Effluent | Influent | Effluent | Influent | Effluent | Influent | Effluent | Influent | Effluent | | 8/24/17 (RC-grab) | 0.0013 | 0.0037 | 0.0003 | 0.0014 | 0.0002 | 0.0022 | 0.0006 | 0.00015 | NS | NS | | 8/23/17 (RC-comp) | NS 0.062 | 0.006 | | 7/18/18 (RC-grab) | 0.0021 | 0.0026 | 0.0003 | 0.0003 | 0.0002 | 0.0002 | 0.00015 | 0.00015 | NS | NS | | 7/17/18 (RC-comp) | NS 0.0025 | 0.0025 | | Averages | 0.0017 | 0.0032 | 0.0003 | 0.0009 | 0.0002 | 0.0012 | 0.0004 | 0.0002 | 0.0323 | 0.0043 | | Maximum | 0.0021 | 0.0037 | 0.0003 | 0.0014 | 0.0002 | 0.0022 | 0.0006 | 0.0002 | 0.0620 | 0.0060 | | Minimum | 0.0013 | 0.0026 | 0.0003 | 0.0003 | 0.0002 | 0.0002 | 0.0002 | 0.0002 | 0.0025 | 0.0025 | | Removal Efficiencies (%) | -85.29% | | -183.33% | | -500.00% | | 60.00% | | 86.82% | | ^aPollutants with negative or low removal efficiencies are due to inconsistency in reporting limits. Literature values were used. ### Abbreviations: mg/L - milligrams per liter. NS- Not Sampled. #### Notes: Values in italics were nondetect and are therefore represent half the reporting limit. # Table A5. Upstream Background Concentration Summary for Rose Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | Monitoring Location Information | | | | | | | | |---------------------------------------|---|------------------------------------|--|--|--|--|--| | Receiving Stream | Etowah River An | Etowah River Arm of Lake Allatoona | | | | | | | Monitoring Location ID | | NA | | | | | | | Monitoring Location Name ^a | Etowah River An | n of Lake Allatoona | | | | | | | Date Range | | NA | | | | | | | Parameter ^b | Average Concentrati | on (mg/L unless noted) | | | | | | | Conventional Pollutants | | | | | | | | | pH (SU) | 7 | 7.21 | | | | | | | Temperature (°C) | 1 | 7.82 | | | | | | | DO | 9 | 9.06 | | | | | | | Conductivity (µS/cm) | 11 | 13.31 | | | | | | | Alkalinity | 2 | 6.88 | | | | | | | Turbidity (NTU) | 18.69 | | | | | | | | Suspended Solids, Total (TSS) | 27.91 | | | | | | | | Ammonia | | 0.50 | | | | | | | Nitrate/Nitrite as N | 1.01 | | | | | | | | Nitrite | | 0.01 | | | | | | | Nitrate | 1 | 1.43 | | | | | | | Total Nitrogen | 1 | 1.56 | | | | | | | Kjeldahl Nitrogen, Total (TKN) | L. C. | 0.05 | | | | | | | Orthophosphate | (| 0.10 | | | | | | | Phosphorus, Total (as P) | 0 | .056 | | | | | | | Hardness (CaCO3) | 3 | 0.20 | | | | | | | Biochemical Oxygen Demand (BOD) | 1 | 1.07 | | | | | | | Inorganic Pollutants | Total (used in calculation) | Dissolved | | | | | | | Cadmium | 0.00021 | 0.00021 | | | | | | | Copper | 0.0870 | 0.0430 | | | | | | | Lead | 0.0020 | 0.0004 | | | | | | | Zinc | 0.020 | 0.004 | | | | | | | NA Not Applicable | | | | | | | | NA- Not Applicable bNon-detected parameters are reported in italics and as half the reporting limit. Non-detect pollutants were considered negligible in the Local Limits Calculations. ^aCCSWA wet weather stream data is a weighted average: Etowah River near Canton, Little River near Woodstock, Shoal Creek near Waleska, and Noonday Creek on Towne Lake. # **Appendix B: Literature Data** # Table B1. Treatment Plant Removal Efficiencies - Literature Values Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | Pollutant | Median (%) | No. of POTWs with Removal Data | |----------------------------|------------|--------------------------------| | Metal/Nonmetal Inorganics | | | | Barium | 73 | 1 of 47 | | Cadmium | 28 | 7 of 47 | | Chromium | 68 | 10 of 47 | | Copper | 65 | 25 of 47 | | Cyanide | 18 | 3 of 47 | | Lead | 45 | 12 of 47 | | Nickel | 34 | 10 of 47 | | Silver | 41 | 4 of 47 | | Zinc | 62 | 27 of 47 | | Organics | | • | | 1,2-trans-Dichloroethylene | 86 | 1 of 47 | | Phenols | 64 | 9 of 47 | | Bis(2-Ethylhexyl)Phthalate | 26 | 7 of 47 | | Di-N-Butyl Phthalate | 52 | 1 of 47 | | Di-N-Octyl Phthalate | 78 | 2 of 47 | | Diethyl Phthalate | 70 | 3 of 47 | | Trichloroethylene | 97 | 1 of 47 | Source: USEPA's Region 8 *Technically-Based Local Limits Development Strategy*, April 11, 2003, page 113. # Table B2. Primary Treatment Removal Efficiencies^a - Literature Values Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | Pollutant | Median (%) | No. of POTWs with Removal Data ^b | |----------------------------|------------|---| | Metal/Nonmetal Inorganics | | | | Cadmium | 15 | 6 of 40 | | Chromium, Total | 27 | 12 of 40 | | Copper | 22 | 12 of 40 | | Cyanide | 27 | 12 of 40 | | Lead | 57 | 1 of 40 | | Mercury | 10 | 8 of 40 | | Nickel | 14 | 9 of 40 | | Silver | 20 | 4 of 40 | | Zinc | 27 | 12 of 40 | | Organics | | | | 1,1,1-Trichloroethane | 40 | 10 of 40 | | 1,2-trans-Dichloroethylene | 36 | 9 of 40 | | Benzene | 25 | 8 of 40 | | Butyl
benzyl phthalate | 62 | 4 of 40 | | Chloroform | 14 | 11 of 40 | | Diethyl phthalate | 56 | 1 of 40 | | Di-n-butyl phthalate | 36 | 3 of 40 | | Ethylbenzene | 13 | 12 of 40 | | Naphthalene | 44 | 4 of 40 | | Phenol | 8 | 11 of 40 | | Tetrachloroethylene | 4 | 12 of 40 | | Trichloroethylene | 20 | 12 of 40 | ^a Pollutant removals between POTW influent and primary effluent. From *Fate of Priority Pollutants in Publicly Owned Treatment Works,* Volume I (EPA 440/1-82/303), USEPA, Washington, DC, September 1982, page 61. Source: EPA Guidance Manual - Local Discharge Limitations Under the Pretreatment Program, page 3-55, Table 3-9. ^b Median removal efficiencies from a database of removal efficiencies for 40 POTWs. Only POTWs with average influent concentrations exceeding three times each pollutant's detection limit were considered. # Table B3. Removal Efficiencies Through Activated Sludge Treatment^a - Literature Values Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | Olicionoc | County Water und | Ochorage Auth | ority | | |--|-----------|-------------------|---------------|-------------------|-----------------------------------| | Pollutant | Range (%) | Second Decile (%) | Median (%) | Eighth Decile (%) | No. of POTWs with
Removal Data | | Metal/Nonmetal Inorganics ^b | _ | | | | | | Arsenic | 11-78 | 31 | 45 | 53 | 5 of 26 | | Cadmium | 25-99 | 33 | 67 | 91 | 19 of 26 | | Chromium | 25-97 | 68 | 82 | 91 | 25 of 26 | | Copper | 2-99 | 67 | 86 | 95 | 26 of 26 | | Cyanide | 3-99 | 41 | 69 | 84 | 25 of 26 | | Lead | 1-92 | 39 | 61 | 76 | 23 of 26 | | Mercury | 1-95 | 50 | 60 | 79 | 20 of 26 | | Molybdenum ^c | 6-71 | | 29 | | 6 | | Nickel | 2-99 | 25 | 42 | 62 | 23 of 26 | | Selenium | 25-89 | 33 | 50 | 67 | 4 of 26 | | Silver | 17-95 | 50 | 75 | 88 | 24 of 26 | | Zinc | 23-99 | 64 | 79 | 88 | 26 of 26 | | Organics ^b | - | | | | | | 1,1,1-Trichloroethane | 18-99 | 75 | 85 | 94 | 23 of 26 | | 1,2-trans-Dichloroethylene | 17-99 | 50 | 67 | 91 | 17 of 26 | | Anthracene | 29-99 | 44 | 67 | 1 | 5 of 26 | | Benzene | 25-99 | 50 | 80 | 96 | 18 of 26 | | Bis (2-ethylhexyl) phthalate | 17-99 | 47 | 72 | 87 | 25 of 26 | | Butyl benzyl phthalate | 25-99 | 50 | 67 | 92 | 16 of 26 | | Chloroform | 17-99 | 50 | 67 | 83 | 24 of 26 | | Diethyl phthalate | 17-98 | 39 | 62 | 90 | 15 of 26 | | Di-n-butyl phthalate | 11-97 | 39 | 64 | 87 | 19 of 26 | | Ethylbenzene | 25-99 | 67 | 86 | 97 | 25 of 26 | | Methylene Chloride | 2-99 | 36 | 62 | 77 | 26 of 26 | | Naphthalene | 25-98 | 40 | 78 | 90 | 16 of 26 | | Phenanthrene | 29-99 | 37 | 68 | 86 | 6 of 26 | | Phenol | 3-99 | 75 | 90 | 98 | 19 of 26 | | Pyrene | 73-95 | 76 | 86 | 95 | 2 of 26 | | Tetrachloroethylene | 15-99 | 50 | 80 | 93 | 26 of 26 | | Toluene | 25-99 | 80 | 93 | 98 | 26 of 26 | | Trichloroethylene | 20-99 | 75 | 89 | 98 | 25 of 26 | ^a Pollutant removals between POTW influent and secondary effluent (including secondary clarification). Based on a computer analysis of POTW removal efficiency data, (derived from actual POTW influent and effluent sampling data) provided in the *Fate of Priority Pollutants in Publicly Owned Treatment Works*, Volume II (EPA 440/1-82/303), USEPA, Washington, DC, September 1982. ^b For the purpose of deriving removal efficiencies, effluent levels reported as below the detection were set equal to the reported detection limits. All secondary activated sludge treatment plants sampled as part of the study were considered. ^c Source: USEPA Region 8, Technically Based Local Limits Development Strategy, April 11, 2003. Source (unless otherwise noted): *EPA Guidance Manual - Local Discharge Limitations Under the Pretreatment Program,* page 3-57, Table 3-11. # Table B4. Removal Efficiencies Through Tertiary Treatment^a - Literature Values Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | | | | | No. of POTWs with | | |--|-----------|-------------------|------------|-------------------|-------------------|--| | Pollutant | Range (%) | Second Decile (%) | Median (%) | Eighth Decile (%) | Removal Data | | | Metal/Nonmetal Inorganics ^b | | | | | | | | Cadmium | 33-81 | 50 | 50 | 73 | 3 of 4 | | | Chromium | 22-93 | 62 | 72 | 89 | 4 of 4 | | | Copper | 8-99 | 58 | 85 | 98 | 4 of 4 | | | Cyanide | 20-93 | 32 | 66 | 83 | 4 of 4 | | | Lead | 4-86 | 9 | 52 | 77 | 3 of 4 | | | Mercury | 33-79 | 43 | 67 | 75 | 4 of 4 | | | Nickel | 4-78 | 17 | 17 | 577 | 3 of 4 | | | Silver | 27-87 | 55 | 62 | 82 | 3 of 4 | | | Zinc | 1-90 | 50 | 78 | 88 | 4 of 4 | | | Organics ^b | | | | | | | | 1,1,1-Trichloroethane | 50-98 | 79 | 94 | 97 | 4 of 4 | | | 1,2-trans-Dichloroethylene | 50-96 | 50 | 83 | 93 | 2 of 4 | | | Benzene | 5-67 | 40 | 50 | 54 | 2 of 4 | | | Bis (2-ethylhexyl) phthalate | 45-98 | 59 | 76 | 94 | 4 of 4 | | | Butyl benzyl phthalate | 25-94 | 50 | 63 | 85 | 4 of 4 | | | Chloroform | 16-75 | 32 | 53 | 64 | 3 of 4 | | | Diethyl phthalate | 20-57 | 29 | 38 | 50 | 3 of 4 | | | Di-n-butyl phthalate | 14-84 | 27 | 50 | 70 | 4 of 4 | | | Ethylbenzene | 65-95 | 80 | 89 | 94 | 3 of 4 | | | Methylene Chloride | 11-96 | 31 | 57 | 78 | 4 of 4 | | | Naphthalene | 25-94 | 33 | 73 | 86 | 3 of 4 | | | Phenol | 33-98 | 80 | 88 | 96 | 4 of 4 | | | Tetrachloroethylene | 67-98 | 80 | 91 | 97 | 4 of 4 | | | Toluene | 50-99 | 83 | 94 | 97 | 4 of 4 | | | Trichloroethylene | 50-99 | 62 | 93 | 98 | 4 of 4 | | ^a Pollutant removals between POTW influent and tertiary effluent (including final clarification). Based on a computer analysis of POTW removal efficiency data, (derived from actual POTW influent and effluent sampling data) provided in the *Fate of Priority Pollutants in Publicly Owned Treatment Works*, Volume II (EPA 440/1-82/303), USEPA, Washington, DC, September 1982. Tertiary treatment was taken to include POTWs with effluent microscreening, mixed media filtration, post aeration, and/or nitrification/denitrification. Source: EPA Guidance Manual - Local Discharge Limitations Under the Pretreatment Program, page 3-58, Table 3-12. ^b For the purpose of deriving removal efficiencies, effluent levels reported as below the detection were set equal to the reported detection limits. All tertiary treatment plants sampled as part of the study were considered. #### Table B5. Activated Sludge Inhibition Threshold Levels^a - Literature Values Industrial Pretreatment Program: Local Limits Evaluation **Cherokee County Water and Sewerage Authority** Minimum Reported Reported Range of Inhibition **Pollutant** Inhibition Threshold Laboratory, Pilot, or Full-Scale Threshold Level (mg/L) (mg/L) Metal/Nonmetal Inorganics 1-10 Cadmium 1 Unknown 1-100 Pilot Chromium, Total 1 Chromium III 10 10-50 Unknown Chromium VI 1 1 Unknown 1 1 Pilot Copper 0.1 Unknown Lead 0.1 - 5.010-100 Lab Nickel 1 1.0-2.5 Unknown Pilot 5 0.08 0.08-5 Unknown Zinc 5-10 Pilot Arsenic 0.1 0.1 Unknown Mercury 0.1 0.1-1 Unknown 2.5 as Hg(II) Lab 0.25 0.25-5 Unknown Silver 0.1 0.1-5 Cyanide Unknown Full 5 480 Ammonia 480 Unknown lodine 10 10 Unknown Sulfide 25 25-30 Unknown **Organics** 500 Anthracene 500 Lab Benzene 100 100-500 Unknown 125-500 Lab 2-Chlorophenol 5 5 Unknown 20-200 Unknown 1,2 Dichlorobenzene 5 5 Unknown 1,3 Dichlorobenzene 5 5 Unknown 1,4 Dichlorobenzene 5 5 Unknown 2,4-Dichlorophenol 64 64 Unknown 2,4-Dimethylphenol 50 40-200 Unknown 2,4-Dinitrotoluene 5 5 Unknown 1,2-Diphenylhydrazine 5 5 Unknown Ethylbenzene 200 200 Unknown Hexachlorobenzene 5 5 Unknown Naphthalene 500 Lab 500 Unknown 500 Unknown 30 30-500 Unknown Nitrobenzene 500 Lab 500 Unknown Pentachlorophenol 0.95 0.95 Unknown 50 Unknown 75-150 Lab 500 500 Phenathrene Lab 500 Unknown Phenol 50 50-200 Unknown 200 Unknown 200 Unknown Toluene 200 200 Unknown 1,2,6 Trichlorophenol 50-100 50 Lab 100 Source: EPA Guidance Manual - Local Discharge Limitations Under the Pretreatment Program; pages 3-44 and 3-45, Table 3-2. 100-500 Surfactants Unknown ^a References/Sources did not distinguish between total or dissolved pollutant levels. # Table B6. Nitrification Inhibition Threshold Levels^a - Literature Values Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | <u> </u> | | | | |---------------------------|---|--|---|--| | Pollutant | Minimum Reported
Inhibition Threshold (mg/L) | Reported Range of Inhibition
Threshold Level (mg/L) | Laboratory, Pilot, or Full-Scale | | | Metal/Nonmetal Inorganics | | | • | | | Cadmium | 5.2 | 5.2 | Lab | | | Chromium, Total | 0.25 | 0.25-1.9 | Unknown | | | Chromium VI | 1 | 1-10 | As CrO ₄ ²⁻ ; Unknown | | | Copper | 0.05 | 0.05-0.48 | Unknown | | | Lead | 0.5 | 0.5 | Unknown | | | Nickel | 0.25 | 0.25-0.5 | Unknown | | | | | 5 | Pilot | | | Zinc | 0.08 | 0.08-0.5 | Unknown | | | Arsenic | | 1.5 | Unknown | | | Cyanide | 0.34 | 0.345 | Unknown | | | Chloride | | 180 | Unknown | | | Organics | | | | | | Chloroform | 10 | 10 | Unknown | | | 2,4-Dichlorophenol | 64 | 64 | Unknown | | | 2,4-Dinitrophenol | 150 | 150 | Unknown | | | Phenol | 4 | 4 | Unknown | | | | | 4-10 | Unknown | | ^a References/sources did not distinguish between total or dissolved pollutant levels. Source: EPA Guidance Manual - Local Discharge Limitations Under the Pretreatment Program, page 3-47, Table 3-4. # Table B7. Domestic/Commercial Pollutant Loadings Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | • | USEPA Literature Values ^a | | | | | | | |----------------------------|--------------------------------------|-----------|-------------------------|---------------|---------------|--|--| | | | 031 | Minimum Maximum Average | | | | | | Pollutant | Number of | Number of | Concentration | Concentration |
Concentration | | | | | Detections | Samples | (mg/L) | (mg/L) | (mg/L) | | | | Metal/Nonmetal Inorganics | | | (IIIg/ L) | (IIIg/ L) | (IIIg/ L) | | | | Arsenic | 140 | 205 | 0.0004 | 0.088 | 0.007 | | | | Barium | 3 | 3 | 0.04 | 0.216 | 0.115 | | | | Boron | 4 | 4 | 0.1 | 0.42 | 0.3 | | | | Cadmium | 361 | 538 | 0.00076 | 0.11 | 0.008 | | | | Chromium III | 1 | 2 | <0.005 | 0.007 | 0.006 | | | | Chromium, Total | 311 | 522 | <0.001 | 1.2 | 0.034 | | | | Copper | 603 | 607 | 0.005 | 0.74 | 0.14 | | | | Cyanide | 7 | 7 | 0.01 | 0.37 | 0.082 | | | | Fluoride | 2 | 2 | 0.24 | 0.27 | 0.255 | | | | Iron | 18 | 18 | 0.0002 | 3.4 | 0.989 | | | | Lead | 433 | 540 | 0.001 | 2.04 | 0.058 | | | | Lithium | 2 | 2 | 0.03 | 0.031 | 0.031 | | | | Manganese | 3 | 3 | 0.04 | 0.161 | 0.087 | | | | Mercury | 218 | 235 | <0.0001 | 0.054 | 0.002 | | | | Nickel | 313 | 540 | <0.001 | 1.6 | 0.047 | | | | Phosphate | 2 | 2 | 27.4 | 30.2 | 28.8 | | | | Total Phosphorus | 1 | 1 | 0.7 | 0.7 | 0.7 | | | | Silver | 181 | 224 | 0.0007 | 1.052 | 0.019 | | | | Zinc | 636 | 638 | 0.01 | 1.28 | 0.231 | | | | Organics | | | | | | | | | Chloroform | 21 | 30 | <0.002 | 0.069 | 0.009 | | | | 1,1-Dichloroethene | 2 | 29 | 0.005 | 0.008 | 0.007 | | | | 1,1-Dichloroethane | 1 | 28 | 0.026 | 0.026 | 0.026 | | | | Trans-1,2-Dichloroethene | 1 | 28 | 0.013 | 0.013 | 0.013 | | | | Fluoranthene | 2 | 5 | 0.00001 | <0.001 | 0.001 | | | | Methylene Chloride | 7 | 30 | 0.00008 | 0.055 | 0.027 | | | | PhenoIs | 2 | 2 | 0.00002 | 0.00003 | 0.000025 | | | | Bis(2-ethylhexyl)Phthalate | 5 | 5 | 0.00002 | 0.022 | 0.006 | | | | Pyrene | 2 | 3 | 0.00001 | <0.005 | 0.0002 | | | | Tetrachloroethylene | 5 | 29 | 0.00001 | 0.037 | 0.014 | | | | 1,2,4-Trichlorobenzene | 1 | 3 | <0.002 | 0.035 | 0.013 | | | | Pesticides | | | | | | | | | Total BHC | 3 | 3 | 0.001 | 0.001 | 0.001 | | | | 4,4-DDD | 3 | 3 | 0.00026 | 0.0004 | 0.0003 | | | | Total Endosulfan | 3 | 3 | 0.002 | 0.002 | 0.002 | | | ^a Source: USEPA *Supplemental Manual on the Development and Implementation of Local Discharge Limitations Under the Pretreatment Programs*, May 1991. # **Appendix C: Regulatory Limits and Criteria** # Table C1. Influent Basis of Design for Rose Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | Parameter | Rose Creek WPCP Design Influent Criteria ^a | | | | | |--|---|---------------|--|--|--| | raiailietei | Maximum Day | Maximum Month | | | | | Biochemical Oxygen Demand (BOD) (mg/L) | 488 | 313 | | | | | Chemical Oxygen Demand ^b (COD) (mg/L) | 1035 | 664 | | | | | Ammonia ^c (mg/L) | 63 | 41 | | | | | Suspended Solids, Total (TSS) (mg/L) | 400 | 256 | | | | | Total Kjeldahl Nitrogen (TKN) (mg/L) | 78.0 | 50.0 | | | | | Phosphorus, Total (as P) (mg/L) | 11.6 | 7.4 | | | | | Minimum Temperature, °C (Winter) | 13 | 13 | | | | | Minimum Temperature, °C (Summer) | 26 | 26 | | | | ^a Influent-based design criteria are from the September 2011 *Rose Creek WWTP and Fitzgerald Creek WWTP Capacity Assessment* prepared for Cherokee County Water & Sewerage Authority. ^b Design Criteria for COD is based on a COD/BOD ratio of 2.12. $^{^{\}rm c}$ Design Criteria for ammonia is based on a NH3-N:BOD ratio of 0.13. # Table C2. NPDES Permit Limits for Rose Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | Rose Creek W | PCP Discharge | Rose Creek WPCP Future Discharge | | | |--|----------------------|------------------------------|--|----------------|--| | Parameter | Limitations to th | ie Etowah River ^a | Limitations to the Etowah River ^a | | | | | Monthly Average | Weekly Average | Monthly Average | Weekly Average | | | Flow, mgd | 6.0 | 7.5 | 10 | 12.5 | | | Biochemical Oxygen Demand (BOD), mg/L (kg/day) | 6.7 (152) 10.1 (190) | | 4.0 (152) | 6.0 (190) | | | Total Suspended Solids (TSS), mg/L (kg/day) | 20 (455) | 30 (569) | 20 (758) | 30 (948) | | | Fecal Coliform (#/100 mL) | 50 | 100 | 50 | 100 | | | Ammonia, as N mg/L (kg/day) | 1.3 (30) | 2.0 (37) | 0.8 (30) | 1.2 (38) | | | Total Phosphorus, as P, mg/L (kg/day) | 0.36 (8.2) | 0.54 (10.2) | 0.2 (7.6) | 0.3 (9.5) | | | Total Residual Chlorine, mg/L (kg/day) | 0.5 | 0.5 | 0.5 | 0.5 | | | pH, Minimum to Maximum, Standard Unit (SU) | 6.0 to 9.0 | | 6.0 t | 6.0 to 9.0 | | | Dissolved Oxygen (DO), Minimum, mg/L | 6.0 | | 6.0 | | | | Temperature (F) | Report | | Report | | | | Ortho-Phosphate, as P | Report | | Report | | | | Nitrate, as N | Report | | Report | | | | Total Kjeldahl Nitrogen, as N | Report | | Report | | | | Long Term Biochemical Oxygen Demand | Rep | ort | Report | | | | Whole Effluent Toxicity (WET) Test | Report NOEC | | Report NOEC | | | | Priority Pollutants | N | Α | Report | | | ^a Discharge limitations are from the Rose Creek Water Pollution Control Plant, NPDES Permit No. GA0046451, effective April 1, 2015. | | | Tab | le C3. Biosolids L | and Application a | nd Landfill Regu | ılatory Limits | | | | |-------------------------|--------------|------------------|--------------------|--------------------------|------------------|--------------------------|------------------|---------------------|----------------| | | | | | eatment Program: | | | | | | | | | | Cherokee C | ounty Water and | | | | | | | | Ceiling C | oncentration | Cumulative Polluta | ant Loading Rates | - | erage Pollutant | Landfill Disposa | I - TCLP Regulatory | Most Stringent | | Parameter | (Table 1, 40 |) CFR 503.13) a | (Table 2, 40 (| CFR 503.13) ^a | | entration | L | evel ^b | Criteria | | | | | | | . , | CFR 503.13) ^a | ,, | | (mg/kg-dry) | | | mg/kg-dry | lb/1,000 lbs-dry | kg/hectare-dry | lb/acre-dry | mg/kg-dry | lb/1,000 lb-dry | mg/L | mg/kg-dry | | | Inorganic Pollutants | 75 | 7- | 1 44 | 0.7 | | 44 | 5.0 | 400 | 1 44 | | Arsenic | 75 | 75 | 41 | 37 | 41 | 41 | 5.0 | 100 | 41 | | Barium | | | | | | | 100 | 2000 | 2000 | | Cadmium | 85 | 85 | 39 | 35 | 39 | 39 | 1.0 | 20 | 20 | | Chromium, Total | | | | | | | 5.0 | 100 | 100 | | Copper | 4,300 | 4,300 | 1,500 | 1,338 | 1,500 | 1,500 | | | 1500 | | Lead | 840 | 840 | 300 | 268 | 300 | 300 | 5.0 | 100 | 100 | | Mercury | 57 | 57 | 17 | 15 | 17 | 17 | 0.2 | 4.0 | 4.0 | | Molybdenum | 75 | 75 | | | | | | | 75 | | Nickel | 420 | 420 | 420 | 375 | 420 | 420 | | | 420 | | Selenium | 100 | 100 | 100 | 89 | 100 | 100 | 1.0 | 20 | 20 | | Silver | | | | | | | 5.0 | 100 | 100 | | Zinc | 7,500 | 7,500 | 2,800 | 2,498 | 2,800 | 2,800 | | | 2800 | | Organic Pollutants | | | | | | | | | | | Benzene | | | | | | | 0.5 | 10 | 10 | | Carbon tetrachloride | | | | | | | 0.5 | 10 | 10 | | Chlordane | | | | | | | 0.03 | 0.6 | 0.6 | | Chlorobenzene | | | | | | | 100 | 2000 | 2000 | | Chloroform | | | | | | | 6.0 | 120 | 120 | | Cresol, o- | | | | | | | 200 | 4000 | 4000 | | Cresol, m- | | | | | | | 200 | 4000 | 4000 | | Cresol, p- | | | | | | | 200 | 4000 | 4000 | | Cresols | | | | | | | 200 | 4000 | 4000 | | D, 2,4- | | | | | | | 10.0 | 200 | 200 | | Dichlorobenzene, 1,4- | | | | | | | 7.5 | 150 | 150 | | Dichloroethane, 1,2- | | | | | | | 0.5 | 10 | 10 | | Dichloroethylene, 1,1- | | | | | | | 0.7 | 14 | 14 | | Dinitrotoluene, 2,4- | | | | | | | 0.13 | 2.6 | 2.6 | | Endrin | | | | | | | 0.02 | 0.4 | 0.4 | | Heptachlor | | | | | | | 0.008 | 0.16 | 0.16 | | | | | | | | | 0.008 | 0.16 | 0.16 | | Heptachlor epoxide | | | | | | | 0.008 | 2.6 | 2.6 | | Hexachlorobenzene | | | | | | | 0.13 | 1 | 10 | | Hexachlorobutadiene | | | | | | | | 10 | | | Hexachloroethane | | | | | | | 3.0 | 60 | 60 | | Lindane | | | | | | | 0.4 | 8.0 | 8 | | Methoxychlor | | | | | | | 10 | 200 | 200 | | Methyl ethyl ketone | | | | | | | 200 | 4000 | 4000 | | Nitrobenzene | | | | | | | 2.0 | 40 | 40 | | Pentachlorophenol | | | | | | | 100 | 2000 | 2000 | | Pyridine | | | | | | | 5.0 | 100 | 100 | | Tetrachloroethylene | | | | | | | 0.7 | 14 | 14 | | Toxaphene | | | | | | | 0.5 | 10 | 10 | | Trichloroethylene | | | | | | | 0.5 | 10 | 10 | | Trichlorophenol, 2,4,5- | | | | | | | 400 | 8000 | 8000 | | Trichlorophenol, 2,4,6- | | | | | | | 2.0 | 40 | 40 | | TP, 2,4,5- (Silvex) | | | | | | | 1.0 | 20 | 20 | | Vinyl chloride | | | | | | | 0.2 | 4 | 4 | ^a For the application of biosolids to agricultural land, forest, public contact sites, reclamation sites, a POTW must comply with the Ceiling Concentrations and either the cumulative pollutant loading rates or the monthly average pollutant concentrations (also referred to as the "Clean Sludge" concentrations). Regulations from 40 CFR 503.13, Tables 1-4, October 25, 1995. ^bToxicity characteristic leaching procedure (TCLP) is a soil sample extraction method for chemical analysis employed as an analytical method to simulate leaching through a landfill. The testing methodology is used to determine if a waste is characteristically hazardous, i.e., classified as one of the "D" listed wastes by the USEPA. Sludge must comply with the TCLP Regulatory Levels in order to be disposed at a municipal landfill. ### Table C4. Derivation of State Water Quality Standard for Metals for Rose Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Charakee County Water and Sewarage Authority | | | | Cherokee County | Water and Sewerage | Authority | | | | | |-------------------------------|-------------|-----------------------------------|---|---|---------------------------|--|--|---------------|--| | | | | | Georgia WQS for F | reshwater | | | | | | Metal | - | S, Dissolved ^a
g/L) | Conversion Factor (CF) for
Acute (CMC) ^a | Conversion Factor (CF) for Chronic (CCC) ^a | for Receiving Str
25 n | ssolved, Adjusted
ream Hardness of
ng/L ^b
g/L) | Georgia WQS, Total Recoverable,
Adjusted for Receiving Stream
Hardness of 25 mg/L ^c
(mg/L) | | | | | Acute (CMC) | Chronic (CCC) | | | Acute (CMC) | Chronic (CCC) | Acute (CMC) | Chronic (CCC) | | | Arsenic ^d | 0.34 | 0.15 | 1.000 | 1.000 | 0.34 | 0.15 | 0.34 | 0.15 | | | Cadmium ^{d,e} | 0.0010 | 0.00015 | 1.002 | 0.967 | 0.00052 | 0.000094 | 0.00052 | 0.000097 | | | Chromium (III) ^{d,e} | 0.32 | 0.042 | 0.316 | 0.86 | 0.18 | 0.024 | 0.579 | 0.028 | | | Chromium (VI) ^d | 0.0160 | 0.0110 | 0.982 | 0.962 | 0.0160 | 0.0110 | 0.0163 | 0.0114 | | | Chromium, Total | | | | | | | | | | | Copper ^{d,e} | 0.0070 | 0.0050 | 0.960 | 0.960 | 0.0036 | 0.0027 | 0.0038 | 0.0029 | | | Cyanide | | | | | | | | | | | Lead ^{d,e} | 0.030 | 0.0012 | 0.993 | 0.993 | 0.0139 | 0.00054 | 0.0140 | 0.00054 | | | Mercury | 0.0014 | 0.000012 | 0.85 | 0.85 | 0.0014 | 0.000012 | 0.0016 | 0.000014 | | | Nickel ^{d,e} | 0.26 | 0.029 | 0.998 | 0.997 | 0.145 | 0.016 | 0.145 | 0.016 | | | Selenium | | 0.005 | | | | 0.005 | | 0.005 | | | Silver | | | 0.85 | | 0.00030 | | 0.00035 | | | | Zinc ^{d,e} | 0.065 | 0.065 | 0.978 | 0.986 | 0.036 | 0.036 | 0.037 | 0.037 | | WQS = Water Quality Standard. CMC = Criterion Maximum Concentration. CCC = Criterion Continuous Concentration. CCC (dissolved) = exp{mC [ln(hardness)]+ bC} (CF). CCC (total) = CCC (dissolved) / CF. ^a Conversion Factors for Acute and Chronic Standards are from the National Recommended Water Quality Criteria, USEPA accessed 12/17/18 and available at: https://www.epa.gov/wqc/national-recommended-water-quality-criteria-aquatic-life-criteria-table. b In-stream criteria for freshwater bodies are from Georgia Rule 391-3-6-.03(5)((3)ii). For those hardness-dependant metals, criteria are calculated from the following: CMC (dissolved) = exp{mA [In(hardness)]+ bA} (CF). ^c For those metals reported in 391-3-6-.03 in terms of dissolved fraction, total recoverable critera are calculated from the following: CMC (total) = CMC (dissolved) / CF. ^d Values are expressed in terms of the dissolved fraction in the water column. $^{^{\}mathrm{e}}$ The freshwater aquatic life criteria for these metals are expressed as a function of total hardness (mg/L) in a water body. ### Table C5. Summary of Water Quality Standards for Rose Creek WPCP **Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority** State WQS^a 391-3-6-.03(5)(i) 391-3-6-.03(5)(ii) 391-3-6-.03(5)(iii) 391-3-6-.03(5)(iv) Pollutant Most Stringent Acute WQS for Chronic WQS for Chronic WQS for Acute WQS Chronic WQS Chronic WQS Chronic WQS Freshwaters Freshwaters Freshwaters Conventional Pollutants (mg/L) Ammonia Biochemical Oxygen Demand (BOD) Chemical Oxygen Demand (COD) Phosphorus, Total (as P) Kjeldahl Nitrogen, Total (TKN) ----------------Suspended Solids, Total (TSS) ------------------------Inorganic Pollutants (mg/L) 0.64 Antimony --------0.64 0.34 0.010 0.010 0.15 0.34 Arsenic ----0.00052 0.000097 0.00052 0.000097 Cadmium ------------Chromium III 0.579 0.028 0.579 0.028 --------Chromium VI 0.016 0.0114 0.016 0.0114 --------Chromium, Total ----------------0.0038 0.0029 0.0038 0.0029 Copper Cyanide 0.0052 0.0052 Lead 0.0140 0.00054 0.0140 0.00054 0.001647 0.000014 0.001647 0.000014 Mercury Molybdenum 0.145 0.016 0.145 0.016 Nickel 0.005 0.005 Selenium 0.00035 0.00035 Silver Thallium 0.00047 0.00047 Zinc 0.037 0.037 0.037 0.037 Organic Pollutants (ug/L) 990 Acenaphthene 990 9.3 9.3 Acrolein 0.25 0.25 Acrylonitrile 0.00005 Aldrin 0.00005 ----------------40000 40,000 Anthracene ----0.014 Aroclor 1232 (PCBs) ------------0.014 Aroclor 1242 (PCBs) ------------0.014 --------0.014 Aroclor 1254 (PCBs) --------0.014 --------0.014 51 51 Benzene Benzidine 0.0002 0.0002 Benzo(a)Anthracene --------0.018 0.018 0.018 0.018 Benzo(a)Pyrene Benzo(k)Fluoroethene 0.018 0.018 Benzofluoranthene, 3,4-0.018 0.018 BHC-Alpha, a-0.0049 0.0049 BHC-Beta, b-0.017 0.017 Bis(2-chloroethyl)Ether 0.53 0.53 65,000 Bis(2-chloroisopropyl)Ether 65,000 ----------------Bis(2-chloromethyl)Ether Bis(2-ethylhexyl)Phthalate ----------------2.2 ----2.2 Bromoform ----------------140 ----140 **Butylbenzyl Phthalate** ----------------1,900 ----1,900 ----Carbon Disulfide Carbon Tetrachloride 1.6 1.6 0.0043 0.00081 0.00081 Chlordane Chlorobenzene 1,600 1,600 Chlorodibromomethane 13 ----13 ----------------Chloroethane ----Chloroform 470 470 Chloronaphthalene, 2-----1,600 1,600 ### Table C5. Summary of Water Quality Standards for Rose Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | | , , , | water and Sewerag | State WQS ^a | | | | |---|-----------------|---------------------------|-----------------------------|-----------------------------|------------------|-----------|-------------------------------| | | 391-3-603(5)(i) | 391-3-6 | 03(5)(ii) | 391-3-603(5)(iii) | 391-3-603(5)(iv) | | I | | Pollutant | Chronic WQS | Acute WQS for Freshwaters | Chronic WQS for Freshwaters | Chronic WQS for Freshwaters | Chronic WQS | Acute WQS | Most Stringent
Chronic WQS | | Chlorophenol, 2- | | | | | 150 | | 150 | | Chrysene | | | | | 0.018 | | 0.018 | | DDD, 4,4'- | | | | | 0.00031 | | 0.00031 | | DDE, 4,4'- | | | | | 0.00022 | | 0.00022 | | DDT, 4,4'- | | | | 0.001 | 0.0002 | | 0.00022 | | Dibenzo(a,h)Anthracene | | | | | 0.018 | | 0.018 | | Dichlorobenzene, 1,2- | | | | | 1,300 | | 1,300 | | Dichlorobenzene, 1,3- | | | | | 960 | | 960 | | Dichlorobenzene, 1,4- | | | | | 190 | | 190 | | Dichlorobenzidine, 3,3- | | | | | 0.028 | | 0.028 | | Dichlorobromomethane | | | | | 17 | | 17 | | Dichlorodifluoromethane | | | | | | | | | - | | | | | | | | | Dichlorofluoromethane | | | | | | | | | Dichloroethane, 1,1- | | | | | 27 | | 27 | | Dichloroethane, 1,2- | | | | | 37 | | 37 | | Dichloroethylene, 1,1- | | | | | 7,100 | | 7,100 | | Dichloroethylene, trans-1,2- | | | | | 10,000 | | 10,000 | | Dichlorophenol, 2,4- | | | | | 290 | | 290 | | Dichloropropane, 1,2- | | | | | 15 | | 15 | | Dichloropropylene, 1,3- | | | | | 21 | | 21 | | Dieldrin | | | | 0.056 | 0.000054 | | 0.000054 | | Diethyl phthalate | | | | | 44,000 | | 44,000 | | Dimethyl phthalate | | | | | 1,100,000 | | 1,100,000 | | Dimethylphenol, 2,4- | | | | | 850 | | 850 | | Di-n-butyl phthalate | | | | | 4,500 | | 4,500 | | Dinitro-o-cresol, 4,6- | | | | | | | | | Dinitrophenol, 2,4- | | | | | 5,300 | | 5,300 | | Dinitrophenol, 2-Methyl-4,6- | | | | | 280 | | 280 | | Dinitrotoluene, 2,4- | | | | | 3.4 | | 3.4 | | Diphenylhydrazine, 1,2- | | | | | 0.2 | | 0.2 | | Endosulfan Sulfate | | | | | 89 | | 89 | | Endosulfan, alpha- | | | | 0.056 | 89 | | 0.056 | | Endosulfan, beta- | | | | 0.056 | 89 | | 0.056 | | Endrin | | | | 0.036 | 0.06 | | 0.036 | | Endrin Aldehyde | | | | | 0.3 | | 0.3 | | Ethylbenzene | | | | | 2,100 | | 2,100 | | Fluoranthene | | | | | 140 | | 140 | | Fluorene | | | | | 5,300 | | 5,300 | | Formaldehyde | | | | | | | | | Heptachlor | | | | 0.0038 | 0.000079 | | 0.000079 | | Heptachlor Epoxide | | | | 0.0038 | 0.000039 | | 0.000039 | | Hexachlorobenzene | | | | | 0.00029 | | 0.00029 | | Hexachlorobutadiene | | | | | 18 | | 18 | | Hexachlorocyclopentadiene | | | | | 1,100 | | 1,100 | | Hexachloroethane | | | | | 3.3 | | 3.3 | | Indeno(1,2,3-cd)Pyrene | | | | | 0.018 | | 0.018 | | Isophorone | | | | | 960 | | 960 | | Lindane | | 0.95 | | | 1.8 | 0.95 | 1.8 | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | Methyl Bromide (Bromomethane) | | | | | 1,500 | | 1,500 | | Methyl Chloride (Chloromethane) | | | | | | | | | Methyl ethyl ketone (2-Butanone) | | | | | | | | | Methyl isobutyl ketone (MIBK) | | | | | | | | | Methylene blue active substances (MBAS) | | | | | | | | | Methylene chloride | | | | | 590 | | 590 | ## Table C5. Summary of Water Quality Standards for Rose Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | | cherokee County v | | State WQS ^a | | | | |-----------------------------|-----------------|------------------------------|--------------------------------|--------------------------------|------------------|-----------|-------------------------------| | | 391-3-603(5)(i) | 391-3-6 | 03(5)(ii) | 391-3-603(5)(iii) | 391-3-603(5)(iv) | | | | Pollutant | Chronic WQS | Acute WQS for
Freshwaters | Chronic WQS for
Freshwaters | Chronic WQS for
Freshwaters | Chronic WQS | Acute WQS | Most Stringent
Chronic WQS | | Methoxychlor | | | | | 0.03 | | 0.03 | | Napthalene | | | | | | | | | Nitrobenzene | | | | | 690 | | 690 | | N-Nitrosodimethylamine | | | | | 3.0 | | 3.0 | | N-Nitrosodiphenylamine | | | | | 6.0 | | 6.0 | | Nonylphenol | | | | | | | | | PCBs | | | | 0.014 | 0.000064 | | 0.000064 | | Pentachlorophenol | | | | 15 | 3.0 | | 3.0 | | Phenanthrene | | | | | | | | | Phenol | | | | 300 | 857,000 | | 300 | | Pyrene | | | | | 4,000 | | 4,000 | | Silvex (2,4,5-TP) | 50 | | | | | | 50 | | Tetrachloroethane, 1,1,2,2- | | | | | 4.0 | | 4.0 | | Tetrachloroethylene | | | | | 3.3 | | 3.3 | | Toluene | | | | | 5,980 | | 5,980 | | Toxaphene | | | | 0.0002 | 0.00028 | | 0.00020 | | Trichlorobenzene, 1,2,4- | | | | | 70 | | 70 | | Trichloroethane, 1,1,1- | | | | | | | | | Trichloroethane, 1,1,2- | | | | | 16 | | 16 | | Trichloroethylene | | | | | 30 | | 30 | | Trichlorofluoromethane | | | | | | | | | Trichlorophenol, 2,4,6- | | | | | 2.4 | | 2.4 | | Vinyl Chloride | | | | | 2.4 | | 2.4 | | Other Pollutants | | | | | | | | | Oil and Grease | | | | | | | | | Sulfide | | | | | | | | | lodine | | | | | | | | | Surfactants | | | | | | | | | Sodium | | | | | | | | | Chloride | | | | | | | | | Hydrogen Sulfide | | | | | | | | WQS = Water Quality Standard. a In-stream criterion from Georgia Rule 391-3-6-.03, revised on October 22, 2015. For metals, values
are expressed in terms of the total recoverable fraction in the water column (refer to Table D3). ### Table C6. Screening Levels for WWTP Worker Protection Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | Discharge Sci | Discharge Screening Levels ^a | | | | | | |---------------------------------|-------------------------------------|---|---|--|--|--|--| | Pollutant | Based on Fume
Toxicity
(mg/L) | Based on Explosivity
(mg/L) | Most Stringent Screening
Level for Worker Protection
(mg/L) | | | | | | Acrolein | 0.047 | 13,163 | 0.047 | | | | | | Acrylonitrile | 4.822 | 14,586 | 4.822 | | | | | | Benzene | 0.014 | 169 | 0.014 | | | | | | Bromoform | 0.227 | | 0.227 | | | | | | Carbon Tetrachloride | 0.011 | | 0.011 | | | | | | Chlorobenzene | 2.290 | 395 | 2.290 | | | | | | Chloroethane | 5.880 | 222 | 5.880 | | | | | | Chloroform | 0.060 | | 0.060 | | | | | | Dichloroethane, 1,1- | 1.685 | 909 | 1.685 | | | | | | Dichloroethane, 1,2- | 0.168 | 5,221 | 0.168 | | | | | | Dichloroethylene, 1,1- | 0.016 | 215 | 0.016 | | | | | | Dichloroethylene, trans-1,2- | 2.040 | 571 | 2.040 | | | | | | Dichloropropane, 1,2- | 4.289 | 1,326 | 4.289 | | | | | | Ethylbenzene | 1.659 | 106 | 1.659 | | | | | | Hydrogen Cyanide | 1.149 | 13,529 | 1.149 | | | | | | Hydrogen Sulfide | 0.034 | 96 | 0.034 | | | | | | Methyl Bromide (Bromomethane) | 0.305 | 1,521 | 0.305 | | | | | | Methyl Chloride (Chloromethane) | 0.557 | 450 | 0.557 | | | | | | Methylene chloride | 4.139 | 4,307 | 4.139 | | | | | | Tetrachloroethane, 1,1,2,2- | 1.847 | | 1.847 | | | | | | Toluene | 2.075 | 152 | 2.075 | | | | | | Trichloroethane, 1,1,1- | 2.759 | 591 | 2.759 | | | | | | Trichloroethane, 1,1,2- | 1.601 | 9,611 | 1.601 | | | | | | Trichloroethylene | 0.026 | 1,029 | 0.026 | | | | | | Vinyl Chloride | 0.012 | 88 | 0.012 | | | | | ^a Source: EPA Guidance Manual - Local Limits Development Guidance, Appendix I. # Table C7. Secondary Screening Levels for WWTP Worker Protection Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | 55.65 | | | | |---------------------------------|------------------------------|---------------------------|-----------------------------| | | | reening Levels | Most Stringent Screening | | Pollutant | Gas/Vapor Toxicity | Explosivity Screening | Level for Worker Protection | | | Screening Level ^a | Level ^b (mg/L) | (mg/L) | | | (mg/L) | , , | | | Acrylonitrile | 1.19 | 1794 | 1.19 | | Aldrin | 0.38 | | 0.38 | | Aroclor 1242 | 0.01 | | 0.01 | | Aroclor 1254 | 0.005 | | 0.005 | | Benzene | 0.13 | 20 | 0.13 | | Bis(2-chloromethyl)Ether | 0.0005 | | 0.0005 | | Bromoform | 0.24 | | 0.24 | | Carbon Disulfide | 0.06 | 6.3 | 0.06 | | Carbon Tetrachloride | 0.03 | | 0.03 | | Chlordane | 1.27 | | 1.27 | | Chlorobenzene | 2.31 | 40 | 2.31 | | Chloroethane | 0.42 | 1.6 | 0.42 | | Chloroform | 0.41 | | 0.41 | | Dichlorobenzene, 1,2- | 3.75 | 165 | 3.75 | | Dichlorobenzene, 1,4- | 3.55 | 104 | 3.55 | | Dichlorodifluoromethane | 0.04 | | 0.04 | | Dichloroethane, 1,1- | 4.58 | 128 | 4.58 | | Dichloroethane, 1,2- | 1.05 | 660 | 1.05 | | Dichloroethylene, 1,1- | 0.003 | 3.3 | 0.003 | | Dichloroethylene, trans-1,2- | 0.28 | 14 | 0.28 | | Dichloropropane, 1,2- | 3.62 | 164 | 3.62 | | Dichloropropylene, 1,3- | 0.08 | 435 | 0.08 | | Dieldrin | 13 | | 13 | | Diethyl phthalate | 107 | | 107 | | Dinitro-o-cresol, 4,6- | 10.78 | | 10.78 | | Dinitrotoluene, 2,4- | 7.21 | | 7.21 | | Endrin | 4.9 | | 4.9 | | Ethylbenzene | 1.59 | 16 | 1.59 | | Formaldehyde | 0.06 | 412 | 0.06 | | Heptachlor | 0.003 | | 0.003 | | Hexachlorobutadiene | 0.0002 | | 0.0002 | | Hexachlorocyclopentadiene | 658 | | 658 | | Hexachloroethane | 0.093 | | 0.093 | | Methyl Bromide (Bromomethane) | 0.002 | 4.7 | 0.002 | | Methyl Chloride (Chloromethane) | 0.06 | 1.1 | 0.06 | | Methyl ethyl ketone | 249 | 2486 | 249 | | Methylene chloride | 2.06 | 494 | 2.06 | | wn and Caldwell | 2.65 | 240 | 2.65 | # Table C7. Secondary Screening Levels for WWTP Worker Protection Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority | | Discharge Sc | Most Stringent Servening | | |-----------------------------|--|--|---| | Pollutant | Gas/Vapor Toxicity Screening Level ^a (mg/L) | Explosivity Screening
Level ^b (mg/L) | Most Stringent Screening
Level for Worker Protection
(mg/L) | | Nitrobenzene | 9.41 | 17046 | 9.41 | | Pentachlorophenol | 4.37 | | 4.37 | | Phenol | 1,024 | | 1,024 | | Tetrachloroethane, 1,1,2,2- | 0.44 | | 0.44 | | Tetrachloroethylene | 0.53 | | 0.53 | | Toluene | 1.36 | 17 | 1.36 | | Toxaphene | 0.003 | | 0.003 | | Trichlorobenzene, 1,2,4- | 0.39 | 197 | 0.39 | | Trichloroethane, 1,1,1- | 1.55 | 33 | 1.55 | | Trichloroethane, 1,1,2- | 1.15 | | 1.15 | | Trichloroethylene | 0.71 | 114 | 0.71 | | Trichlorofluoromethane | 1.23 | | 1.23 | | Vinyl Chloride | 0.0003 | 2.2 | 0.0003 | ^a Gas/Vapor Toxicity Screening Levels from Tables 4-2 and/or B-1 of USEPA's *Guidance to Protect POTW Workers from Toxic and Reactive Gases and Vapors* (EPA 812-B-92-001), June 1992. ^b Explosivity Screening Levels from Table 4-2 of USEPA's *Guidance to Protect POTW Workers from Toxic and Reactive Gases and Vapors* (EPA 812-B-92-001), June 1992. ### Appendix D: Maximum Allowable Headworks Loadings Analysis for the Rose Creek WPCP ## Table D1. Maximum Allowable Headworks Loading Analysis for Rose Creek WPCP Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority WPCP Name: Rose Creek Water Pollution Control Plant Date: 20-Feb-20 Average WPCP Flow (mgd): Total Actual Industrial Flow (mgd): Septic/Hauled Waste Flow (mgd): Domestic/Commercial Flow (mgd): Dry Sludge to Disposal (tons/day): Dry Sludge to Disposal (lb/day): Sludge Percent Solids (%) Specific Gravity of Sludge (kg/L) NA NPDES Permit Number: GA0046451 NPDES Permitted Discharge (mgd): 10.0 Receiving Stream: Etowah River Arm of Lake Allatoona 1Q10 Stream Flow (cfs): 195 1Q10 Stream Flow (mgd): 283 7Q10 Stream Flow (mgd): 183 Stream Classification: Fishing Safety and Growth Factor (%): 10 Brown AND Caldwell Rose Creek LLE AppD Calcs_2020 | | Table D2. Local Limits Determination Based on Design Criteria for Rose Creek WPCP | | | | | | | | | | | | | | |--|---|-----------------------------|------------------------------|-----------------------------------|---|--|--|---------------------------|-------------------------------|--|--|---|----------------------------------|---------------------------------| | Industrial Pretreatment Program: Local Limits Evaluation | | | | | | | | | | | | | | | | Cherokee County Water and Sewerage Authority | | | | | | | | | | | | | | | | Pollutant | IU Flow (mgd) | WWTP Effluent
Flow (mgd) | WWTP Permitted
Flow (mgd) | Septic/Hauled
Waste Flow (mgd) | Septic/Hauled
Waste Conc. ^a
(mg/L) | Domestic &
Commercial Flow
(mgd) | Domestic & Commercial Bkgd Conc. ^a (mg/L) | Design Criteria
(mg/L) | NPDES Permitted
Flow (mgd) | Allowable
Headworks
Loading (lb/day) | Domestic &
Commercial
Loading (lb/day) | Allowable
Industrial Loading
(lb/day) | Industrial Local
Limit (mg/L) | Safety and Growth
Factor (%) | | Conventional Pollutants | (Q _{IND}) | (Q _{EFF}) | (Q _{NPDES}) | (Q _{HW}) | (C _{HW}) | (Q _{DOM}) | (C _{DOM}) | (DC) | (Q _{NPDES}) | (AHL _{DESIGN}) | (L _{UNC}) | (AIL _{design}) | (C _{LIM-DESIGN}) | (SGF) | | | 1 000 | 40.000 | 40.000 | 0.004 | | | 000 | 00 | 1 40 | 5004 | 4500 | | 224 | 10 | | Ammonia | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | 20.0 | 63 | 10 | 5291 | 1500 | 3262.1 | 391 | 10 | | Biochemical Oxygen Demand (BOD) | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | 178 | 488 | 10 | 40699 | 13376 | 23254 | 2788 | 10 | | Chemical Oxygen Demand (COD) | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | 398 | 1035 | 10 | 86282 | 29904 | 47750 | 5725 | 10 | | Phosphorus, Total (as P) | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | 4.33 | 11.6 | 10 | 967 | 325 | 546 | 65 | 10 | | Suspended Solids, Total (TSS) | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | 195 | 400 | 10 | 33360 | 14637 | 15387 | 1845 | 10 | | Inorganic Pollutants | | | | | | | | | | | | | | | | Antimony | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | | | 10 | | 0 | | | 10 | | Arsenic | 1.000 | 10.000 | 10.000 | 0.004 | 0.0083 | 9.00 | 0.001 | | 10 | | 0.05 | | | 10 | | Cadmium | 1.000 | 10.000 | 10.000 | 0.004 | 0.0011 | 9.00 | | | 10 | | 0 | | | 10 | | Chromium III | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | | | 10 | | 0 | | | 10 | | Chromium VI | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | 0.013 | | 10 | | 0.98 | | | 10 | | Chromium, Total | 1.000 | 10.000 | 10.000 | 0.004 | 0.0124 | 9.00 | 0.001 | | 10 | | 0.10 | | | 10 | | Copper | 1.000 | 10.000 | 10.000 | 0.004 | 0.2920 | 9.00 | 0.020 | | 10 | | 1.5 | | | 10 | | Cyanide | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | | | 10 | | 0 | | | 10 | | Lead | 1.000 | 10.000 | 10.000 | 0.004 | 0.0096 | 9.00 | 0.001 | | 10 | | 0.1 | | | 10 | | Mercury | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | 0.000 | | 10 | | 0.002 | | | 10 | | Molybdenum | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | | | 10 | | 0 | | | 10 | | Nickel | 1.000 | 10.000 | 10.000 | 0.004 | 0.0266 | 9.00 | 0.001 | | 10 |
 0.10 | | | 10 | | Selenium | 1.000 | 10.000 | 10.000 | 0.004 | 0.0063 | 9.00 | | | 10 | | 0 | | | 10 | | Silver | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | | | 10 | | 0 | | | 10 | | Zinc | 1.000 | 10.000 | 10.000 | 0.004 | 1.4500 | 9.00 | 0.138 | | 10 | | 10.4 | | | 10 | | Organic Pollutants | | • | | | | | | | | | | | | | | Bis(2-ethylhexyl)Phthalate | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | 0.009 | | 10 | | 0.68 | | | 10 | | Chloroform | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | | | 10 | | 0 | | | 10 | | Other Pollutants | • | | | | | | | | | | | | | | | Oil and Grease | Oil and Grease 1.000 10.000 10.000 0.004 9.00 10 10 0 10 | | | | | | | | | | | | | | | Kjeldahl Nitrogen, Total (TKN) | 1.000 | 10.000 | 10.000 | 0.004 | | 9.00 | | 78 | 10 | 6505 | 0 | 5855 | 702 | 10 | | (Q _{IND}) | Industrial flow in mgd. | (Q _{NPDES}) | WWTP's permitted flow in mgd. | |-----------------------|---|----------------------------|--| | (Q _{EFF}) | WWTP's average flow in mgd. | (L _{UNC}) | Domestic/commercial loading in lb/day. | | (Q_{DOM}) | Domestic/commercial background flow in mgd. | (L _{HW}) | Septic/Hauled waste loading in lb/day. | | (Q _{HW}) | Septic/Hauled Waste flow in mgd. | (AIL _{DESIGN}) | Allowable industrial loading to the WWTP in lb/day | | (C _{DOM}) | Domestic/commercial background concentrations in mg/L. | (C _{LIM-DESIGN}) | Local limits for industrial users in mg/L. | | (C _{HW}) | Septic/Hauled waste concentrations in mg/L. | (SGF) | Safety and growth factor as a percent. | | (DC) | The pollutant concentration the WWTP was designed to treat in mg/L. | 8.34 | Unit conversion factor. | | (Q _{NPDES}) | NPDES permitted flow for the POTW in mgd. | | | | | Table D3. Local Limits Determination Based on Monthly NPDES Permit Levels for Rose Creek WPCP for Discharge to the Etowah River | | | | | | | | | | | | | | | | |--|---|-----------------------------|------------------------------|--|-----------------------------------|--|--|--|--|--|--|--|--|---|----------------------------------|---------------------------------| | Industrial Pretreatment Program: Local Limits Evaluation | | | | | | | | | | | | | | | | | | | Cherokee County Water and Sewerage Authority | | | | | | | | | | | | | | | | | Pollutant | IU Flow (mgd) | WWTP Effluent
Flow (mgd) | WWTP Permitted
Flow (mgd) | Domestic &
Commercial Flow
(mgd) | Septic/Hauled
Waste Flow (mgd) | Pollutant Loading ^a
(mg/L) | Domestic &
Commercial Bkgd
Conc. ^{a,b} (mg/L) | Septic/Hauled
Waste Conc. a,c
(mg/L) | Removal
Efficiency ^a (%) | NPDES Monthly
Limit for Discharge
(mg/L) | Allowable
Headworks
Loading (lb/day) | Domestic &
Commercial
Loading (lb/day) | Septic/Hauled
Waste Loading
(lb/day) | Allowable
Industrial Loading
(lb/day) | Industrial Local
Limit (mg/L) | Safety and Growth
Factor (%) | | | (Q _{IND}) | (Q _{EFF}) | (Q _{NPDES}) | (Q _{DOM}) | (Q _{HW}) | (PL) | (C _{DOM}) | (C _{HW}) | (R _{WWTP}) | (C _{NPDES}) | (AHL _{NPDES}) | (L _{UNC}) | (L _{HW}) | (AIL _{NPDES}) | (C _{LIM-NPDES}) | (SGF) | | Conventional Pollutants | | | | | | | | | | | | | | | | | | Ammonia | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 19.98 | 20.0 | | 99.24 | 0.80 | 8779 | 1500 | 0 | 6401 | 768 | 10 | | Biochemical Oxygen Demand (BOD) | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 178 | 178 | | 99.07 | 4.00 | 35871 | 13376 | 0 | 18908 | 2267 | 10 | | Chemical Oxygen Demand (COD) | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 398 | 398 | | | | | 29904 | 0 | | - | 10 | | Phosphorus, Total (as P) | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 4.33 | 4.33 | | 97.45 | 0.20 | 654 | 325 | 0 | 264 | 32 | 10 | | Suspended Solids, Total (TSS) | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 195 | 195 | | 99.44 | 20.0 | 297857 | 14637 | 0 | 253435 | 30388 | 10 | | Inorganic Pollutants | | | | | | | | | | | | | | | | | | Antimony | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | | | | | | | 0 | 0 | | - | 10 | | Arsenic | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 0.0007 | 0.0007 | 0.008 | 20.69 | | | 0.05 | 0.00028 | | - | 10 | | Cadmium | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | | | 0.001 | 50 | | | 0 | 0.00004 | | - | 10 | | Chromium III | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | | | | 72 | | | 0 | 0 | | - | 10 | | Chromium VI | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 0.0130 | 0.0130 | | 61.54 | | | 0.98 | 0 | | - | 10 | | Chromium, Total | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 0.0013 | 0.0013 | 0.012 | 81.13 | | | 0.10 | 0.00041 | | - | 10 | | Copper | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 0.0201 | 0.0201 | 0.292 | 92.64 | | | 1.50 | 0.00974 | | - | 10 | | Cyanide | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | | | | 66 | | | 0 | 0 | | - | 10 | | Lead | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 0.00105 | 0.00105 | 0.010 | 94.05 | | | 0.08 | 0.00032 | | - | 10 | | Mercury | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 0.00003 | 0.00003 | | 33.33 | | | 0.002 | 0 | | - | 10 | | Molybdenum | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | | | | 29 | | | 0 | 0 | | - | 10 | | Nickel | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 0.0013 | 0.0013 | 0.027 | 26.42 | | | 0.10 | 0.00089 | | - | 10 | | Selenium | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | | | 0.006 | 50 | | | 0 | 0.00021 | | - | 10 | | Silver | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | | | | 62 | | | 0 | 0 | | - | 10 | | Zinc | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 0.1380 | 0.1380 | 1.450 | 48.55 | | | 10.4 | 0.04837 | | - | 10 | | Organic Pollutants | | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)Phthalate | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 0.0323 | 0.0060 | | 86.82 | | | 0.45 | 0 | | - | 10 | | Chloroform | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 0.0017 | 0.0090 | | 53 | | | 0.68 | 0 | | - | 10 | | Other Pollutants | | | | | | | | | | | | | | | | | | Oil and Grease | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | | | | | | | 0 | 0 | | - | 10 | | Kjeldahl Nitrogen, Total (TKN) | 1.000 | 10.000 | 10.000 | 9.000 | 0.004 | 43 | | | 98.11 | | | 0 | 0 | | - | 10 | ^a Values in red are literature values. Local limits for industrial users in mg/L. Pollutant concentration in influent in mg/L. | (Q _{IND}) | Industrial flow in mgd. | (R _{WWTP}) | Removal efficiency across WWTP as a percent. | (SGF) | Safety and growth factor as a percent. | |---------------------|--|-------------------------|--|-----------------------|--| | (Q _{EFF}) | WWTP's average flow in mgd. | (C _{NPDES}) | NPDES monthly average permit limit for a particular pollutant in mg/L. | 8.34 | Unit conversion factor. | | (Q _{DOM}) | Domestic/commercial background flow in mgd. | (AHL _{NPDES}) | Allowable headworks pollutant loading to the WWTP in lb/day. | (Q _{NPDES}) | WWTP's permitted flow in mgd. | | (Q _{HW}) | Septic/Hauled Waste flow in mgd. | (L _{UNC}) | Domestic/commercial loading in lb/day. | | | | (C _{DOM}) | Domestic/commercial background concentrations in mg/L. | (L _{HW}) | Septic/Hauled waste loading in lb/day. | | | | (C _{HW}) | Septic/Hauled waste concentrations in mg/L. | (AIL _{NPDES}) | Allowable industrial loading to the WWTP in lb/day. | | | $(C_{LIM-NPDES})$ (PL) Page 3 of 11 b If the domestic and commercial background concentration was greater than the pollutant loading, the pollutant loading, the pollutant loading was used as the domestic and commercial background concentration was greater than a non-detect pollutant loading, the domestic and commercial background concentration was assumed to be negligible. ^cValues in red are literature values from Appendix L from the USEPA Local Limits Development Guidance Document Appendices. | | | | | Table D4. Local Li | imits Determinatio | on Based on Activa | ted Sludge Inhibi | tion Threshold Lev | els for Rose Cree | k WPCP | | | | | | |---------------------------------|--------------------------------------|--|--|--|--|---|--|--|---|--|--|--|---|--|--| | | | | | | Industri | ial Pretreatment P | rogram: Local Lim | its Evaluation | | | | | | | | | | | | | | Ch | erokee County Wa | ter and Sewerage | Authority | | | | | | | | | Pollutant | IU Flow (mgd)
(Q _{IND}) | WWTP Effluent Flow (mgd) (Q _{EFF}) | WWTP Permitted Flow (mgd) (Q _{NPDES}) | Domestic & Commercial Flow (mgd) (Q _{DOM}) | Domestic & Commercial Bkgd Conc. ^a
(mg/L) (C _{DOM}) | Septic/Hauled
Waste Flow (mgd)
(Q _{HW}) | Septic/Hauled Waste Conc. ^a (mg/L) (C _{HW}) | Removal Efficiency ^a (%) (R _{PRIM}) | A.S. Inhibition
Level (mg/L)
(C _{INHIB1}) | Allowable
Headworks
Loading (lb/day)
(AHL _{SEC1}) | Domestic & Commercial Loading (lb/day) (L _{UNC}) | Septic/Hauled
Waste Loading
(lb/day)
(L _{HW}) | Allowable
Industrial Loading
(lb/day)
(AlL _{SEC1}) | Industrial Local Limit (mg/L) (C _{LIM-SEC1}) | Safety and Growth
Factor (%)
(SGF) | | Conventional Pollutants | (QIND) | (YEFF) | (YNPDES) | (QDOM) | (CDOM) | (QHW) | (CHW) | (INPRIM) | (CINHIB1) | (AIILSEC1) | (LUNC) | (LHW) | (AILSEC1) | (CLIM-SEC1) | (301) | | Ammonia | 1.000 | 10.000 | 10.000 | 8.996 | 19.98 | 0.004 | | | 480 | 40032 | 1499.03 | 0 | 34530 | 4140 | 10 | | Biochemical Oxygen Demand (BOD) | 1.000 | 10.000 | 10.000 | 8.996 | 178.20 | 0.004 | | | | | 13369.75 | 0 | | | 10 | | Chemical Oxygen Demand (COD) | 1.000 | 10.000 | 10.000 | 8.996 | 398.400 | 0.004 | | | | | 29891 | 0 | | | 10 | | Phosphorus, Total (as P) | 1.000 | 10.000 | 10.000 | 8.996 | 4.326 | 0.004 | | | | | 325 | 0 | | | 10 | | Suspended Solids, Total (TSS) | 1.000 | 10.000 | 10.000 | 8.996 | 195.00 | 0.004 | | | | | 14630.19 | 0 | | | 10 | | Inorganic Pollutants | • | • | | • | • | | | | | • | | | • | | • | | Antimony | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | | | | 0 | 0 | | | 10 | | Arsenic | 1.000 | 10.000 | 10.000 | 8.996 | 0.0007 | 0.004 | 0.01 | | 0.1 | 8.3 | 0.05 | 0.00028 | 7.5 | 0.89 | 10 | | Cadmium | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | 0.001 | 15 | 5.5 | 540 | 0 | 0.00004 | 486 | 58.24 | 10 | | Chromium III | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | | 30 | 2502 | 0 | 0 | 2252 | 270.0 | 10 | | Chromium VI | 1.000 | 10.000 | 10.000 | 8.996 | 0.013 | 0.004 | | | 1 | 83 | 0.98 | 0 | 74 | 8.88 | 10 | | Chromium, Total | 1.000 | 10.000 | 10.000 | 8.996 | 0.0013 | 0.004 | 0.01 | 27 | 50.5 | 5769 | 0.10 | 0.00041 | 5192 | 622.59 | 10 | | Copper | 1.000 | 10.000 | 10.000 | 8.996 | 0.0201 | 0.004 | 0.29 | 22 | 1 | 107 | 1.5 | 0.00974 | 95 | 11.36 | 10 | | Cyanide | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | 27 | 2.55 | 291.3 | 0 | 0 | 262.20 | 31.44 | 10 | | Lead | 1.000 | 10.000 | 10.000 | 8.996 | 0.0011 | 0.004 | 0.01 | 57 | 2.55 | 494.6 | 0.1 | 0.00032 | 445.04 | 53.36 | 10 | | Mercury | 1.000 | 10.000 | 10.000 | 8.996 | 0.00003 | 0.004 | | 10 | 0.55 | 51.0 | 0.002 | 0 | 45.9 | 5.50 | 10 | | Molybdenum | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | | | | 0 | 0 | | | 10 | | Nickel | 1.000 | 10.000 | 10.000 | 8.996 | 0.0013 | 0.004 | 0.03 | 14 | 1.75 | 170 | 0.10 | 0.00089 | 153 | 18.30 | 10 | | Selenium | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | 0.01 | | | | 0 | 0.00021 | | | 10 | | Silver | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | 20 | 2.625 | 273.7 | 0 | 0 | 246.3 | 29.53 | 10 | | Zinc | 1.000 | 10.000 | 10.000 | 8.996 | 0.138 | 0.004 | 1.45 | 27 | 2.9 | 331 | 10.4 | 0.04837 | 288 | 34.5 | 10 | | Organic Pollutants | | • | 1 | , | • | 1 | | | | • | | | • | | | | Bis(2-ethylhexyl)Phthalate | 1.000 | 10.000 | 10.000 | 8.996 | 0.0060 | 0.004 | | | | | 0.45 | 0 | | | 10 | | Chloroform | 1.000 | 10.000 | 10.000 | 8.996 | 0.0090 | 0.004 | | 14 | | | 0.68 | 0 | | | 10 | | Other Pollutants | | T | T | T | 1 | | | | | | _ | _ | 1 | | | | Oil and Grease | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | | | | 0 | 0 | | | 10 | | Kjeldahl Nitrogen, Total (TKN) | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | | | | 0 | 0 | | | 10 | $^{^{\}rm a}$ Pollutant concentrations in italics are non-detect (reported as 1/2 reporting limit). Values in red are literature values. | (Q _{IND}) | Industrial flow in mgd. | (Q _{NPDES}) | WWTP's permitted flow in mgd. | |------------------------|---|-------------------------|--| | (Q _{EFF}) | WWTP's average flow in mgd. | (AHL _{SEC}) | Allowable headworks pollutant loading to the WWTP in lb/day. | | (Q _{DOM}) | Domestic/commercial background flow in mgd. | (L _{UNC}) | Domestic/commercial loading in lb/day. | | (Q _{HW}) | Septic/Hauled Waste flow in mgd. | (L _{HW}) | Septic/Hauled waste loading in lb/day. | | (C _{DOM}) | Domestic/commercial background concentrations in mg/L. | (AIL _{SEC}) | Allowable industrial loading to the WWTP in lb/day. | | (C _{HW}) | Septic/Hauled waste concentrations in mg/L. | (C _{LIM-SEC}) | Local limits for industrial users in mg/L. | | (R _{PRIM}) | Removal efficiency after primary treatment as a percent. | (SGF) | Safety and growth factor as a percent. | | (C _{INHIB2}) | Activated sludge treatment inhibition threshold level for a particular pollutant in mg/L. | 8.34 | Unit conversion factor | | | | | | Table D5. Local | Limits Determina | tion Based on Nitr | ification Inhibitio | n Threshold Levels | s for Rose Creek W | PCP | | | | | | |---------------------------------|--------------------------------------|--|--|--|---|---|--|---|--|--|--|--|---|--|--| | | | | | | Industri | al Pretreatment P | ogram: Local Lim | its Evaluation | | | | | | | | | | | | | | Cho | erokee County Wat | er and Sewerage | Authority | | | | | | | | | Pollutant | IU Flow (mgd)
(Q _{IND}) | WWTP Effluent Flow (mgd) (Q _{EFF}) | WWTP Permitted Flow (mgd) (Q _{NPDES}) | Domestic & Commercial Flow (mgd) (Q _{DOM}) | Domestic & Commercial Bkgd Conc. a (mg/L) (C _{DOM}) | Septic/Hauled
Waste Flow (mgd)
(Q _{HW}) | Septic/Hauled Waste Conc. ^a (mg/L) (C _{HW}) | Removal Efficiency ^a (%) (R _{SEC}) | Nitrification Inhibition Level (mg/L) (C _{INHIB2}) | Allowable
Headworks
Loading (lb/day)
(AHL _{SEC2}) | Domestic & Commercial Loading (lb/day) (L _{UNC}) | Septic/Hauled
Waste Loading
(Ib/day)
(L _{HW}) | Allowable
Industrial Loading
(lb/day)
(AIL _{SEC2}) | Industrial Local Limit (mg/L) (C _{LIM-SEC2}) | Safety and Growth
Factor (%)
(SGF) | | Conventional Pollutants | (CIND) | (CEII) | (CHI DES) | (CDOM) | (- DONI) | Cilin | (-110) | (JLG/ | (- IIIIID2) | V 3L027 | (UNO | (IIII/ | (3502) | (- LIM-SEG27 | (==) | | Ammonia | 1.000 | 10.000 | 10.000 | 8.996 | 19.98 | 0.004 | | | | | 1499 | 0 | | | 10 | | Biochemical Oxygen Demand (BOD) | 1.000 | 10.000 | 10.000 | 8.996 | 178.20 | 0.004 | | | | | 13370 | 0 | | | 10 | | Chemical Oxygen Demand (COD) | 1.000 | 10.000 | 10.000 | 8.996 | 398.400 | 0.004 | | | | | 29891 | 0 | | | 10 | | Phosphorus, Total (as P) | 1.000 | 10.000 | 10.000 | 8.996 | 4.326 | 0.004 | | | | | 325 | 0 | | | 10 | | Suspended Solids, Total (TSS) | 1.000 | 10.000 | 10.000 | 8.996 | 195.00 | 0.004 | | | | | 14630 | 0 | | | 10 | | Inorganic Pollutants | | | | | | | | | | | | | | | | | Antimony | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | | | | 0 | 0 | | | 10 | | Arsenic | 1.000 | 10.000 | 10.000 | 8.996 | 0.0007 | 0.004 | 0.01 | | 1.5 | 125 | 0.05 | 0.00028 | 112.54 | 13.49 | 10 | | Cadmium | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | 0.001 | 15 | 5.2 | 510 | 0 | 0.00004 | 459.19 | 55.06 | 10 | | Chromium III | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | | | | 0 | 0 | | | 10 | | Chromium VI | 1.000 | 10.000 | 10.000 | 8.996 | 0.013 | 0.004 | | | 5.5 | 458.7 | 0.98 | 0 | 411.85 | 49.38 | 10 | | Chromium, Total | 1.000 | 10.000 | 10.000 | 8.996 | 0.0013 | 0.004 | 0.01 | 27 | 1.075 | 122.8 | 0.10 | 0.00041 | 110.43 | 13.24 | 10 | | Copper | 1.000 | 10.000 | 10.000 | 8.996 | 0.0201 | 0.004 | 0.29 | 22 | 0.265 | 28.3 | 1.5 | 0.00974 | 23.987 | 2.876 | 10 | | Cyanide | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | 27 | 0.42 | 48.0 | 0 | 0 | 43.19 | 5.18 | 10 | | Lead | 1.000 | 10.000 | 10.000 | 8.996 | 0.001 | 0.004 | 0.01 | 57 | 0.5 | 97.0 | 0.1 | 0.00032 | 87.20 | 10.46 | 10 | | Mercury | 1.000 | 10.000 | 10.000 | 8.996 | 0.00003 | 0.004 | | 10 | | | 0.002 | 0 | | | 10 | | Molybdenum | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | | | | 0 | 0 | | | 10 | | Nickel | 1.000 | 10.000 | 10.000 | 8.996 | 0.0013 | 0.004 | 0.03 | 14 | 0.375 | 36.4 | 0.10 | 0.00089 | 32.63 | 3.91 | 10 | | Selenium | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | 0.01 | | | | 0 | 0.00021 | | | 10 | | Silver | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | 20 | | | 0 | 0 | | | 10 | | Zinc | 1.000 | 10.000 | 10.000 | 8.996 | 0.138 | 0.004 | 1.45 | 27 | 0.29 | 33.1 | 10.4 | 0.04837 | 19.42 | 2.33 | 10 | | Organic Pollutants | | _ | _ | | | | | | | | , | | | | | | Bis(2-ethylhexyl)Phthalate | 1.000 | 10.000 | 10.000 | 8.996 | 0.0060 | 0.004 | | | | | 0.45 | 0 | | | 10 | | Chloroform | 1.000 | 10.000 | 10.000 | 8.996 | 0.0090 | 0.004 | | 14 | 10 | 970 | 0.68 | 0 | 872.12 | 104.57 | 10 | | Other Pollutants | | • | | 1 | 1 | • | | 1 | | | , | | 1 | | | | Oil and Grease | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | | | | 0 | 0 | | | 10 | | Kjeldahl Nitrogen, Total (TKN) | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | | | | 0 | 0 | | | 10 | $^{^{\}rm a}$ Pollutant concentrations in italics are non-detect (reported as 1/2 reporting limit). Values in red are literature values. | (Q _{IND}) | Industrial flow in mgd. | (Q _{NPDES}) | WWTP's
permitted flow in mgd. | |------------------------|---|-------------------------|--| | (Q _{EFF)} | WWTP's average flow in mgd. | (AHL _{SEC}) | Allowable headworks pollutant loading to the WWTP in lb/day. | | (Q _{DOM}) | Domestic/commercial background flow in mgd. | (L _{UNC}) | Domestic/commercial loading in lb/day. | | (Q _{HW}) | Septic/Hauled Waste flow in mgd. | (L _{HW}) | Septic/Hauled waste loading in lb/day. | | (C _{DOM}) | Domestic/commercial background concentrations in mg/L. | (AIL _{SEC}) | Allowable industrial loading to the WWTP in lb/day. | | (C _{HW}) | Septic/Hauled waste concentrations in mg/L. | (C _{LIM-SEC}) | Local limits for industrial users in mg/L. | | (R _{PRIM}) | Removal efficiency after primary treatment as a percent. | (SGF) | Safety and growth factor as a percent. | | (C _{INHIB2}) | $\label{lem:continuous} Activated \ sludge \ treatment \ in hibition \ threshold \ level \ for \ a \ particular \ pollutant \ in \ mg/L.$ | 8.34 | Unit conversion factor. | | | | | | Table | | | ased on Sludge Dis | | eek WPCP | | | | | | | |---------------------------------|--------------------------------------|--|--|--|---|--|---|--|--|---|---|---|---|--|--| | | | | | | | | rogram: Local Limi | | | | | | | | | | | | | | | Che | | ter and Sewerage | Authority | | | | | | | | | Pollutant | IU Flow (mgd)
(Q _{IND}) | WWTP Effluent Flow (mgd) (Q _{EFF}) | Domestic & Commercial Flow (mgd) (Q _{DOM}) | Domestic & Commercial Bkgd Conc. ^a (mg/L) (C _{DOM}) | Septic/Hauled
Waste Flow (mgd)
(Q _{HW}) | Septic/Hauled Waste Conc. ^a (mg/L) (C _{HW}) | Dry Sludge to Disposal (lbs/day) (Q _{SLUDGE}) | Removal Efficiency ^a (%) (R _{WWTP}) | Sludge Criteria
(mg/kg)
(C _{SLUDGE}) | Allowable
Headworks
Loading (lbs/day)
(AHL _{SLUDGE}) | Domestic & Commercial Loading (lbs/day) (L _{UNC}) | Septic/Hauled
Waste Loading
(lbs/day)
(L _{HW}) | Allowable Industrial Loading (Ibs/day) (AIL _{SLUDGE}) | Industrial Local Limit (mg/L) (C _{LIM-SLUDGE}) | Safety and Growth
Factor (%)
(SGF) | | Conventional Pollutants | (0.11.27 | , | (00000 | | , s | | . 1020502 | · | (02000 | (02000 | . 0.10 | | (0205025 | · Lim 0200425 | | | Ammonia | 1.000 | 10.000 | 8.996 | 19.98 | 0.004 | | 341,395 | 99.24 | | | 1499 | 0 | | | 10 | | Biochemical Oxygen Demand (BOD) | 1.000 | 10.000 | 8.996 | 178.20 | 0.004 | | 341,395 | 99.07 | | | 13370 | 0 | | | 10 | | Chemical Oxygen Demand (COD) | 1.000 | 10.000 | 8.996 | 398.400 | 0.004 | | 341,395 | | | | 29891 | 0 | | | 10 | | Phosphorus, Total (as P) | 1.000 | 10.000 | 8.996 | 4.326 | 0.004 | | 341,395 | 97.45 | | | 325 | 0 | | | 10 | | Suspended Solids, Total (TSS) | 1.000 | 10.000 | 8.996 | 195.00 | 0.004 | | 341,395 | 99.44 | | | 14630 | 0 | | | 10 | | organic Pollutants | | | | | | | | | | | | | | | | | Antimony | 1.000 | 10.000 | 8.996 | | 0.004 | | 341,395 | | | | 0 | 0 | | | 10 | | Arsenic | 1.000 | 10.000 | 8.996 | 0.0007 | 0.004 | 0.01 | 341,395 | 20.69 | 41 | 67.571 | 0.05 | 0.00028 | 60.76 | 7.285 | 10 | | Cadmium | 1.000 | 10.000 | 8.996 | | 0.004 | 0.001 | 341,395 | 50 | 20 | 13.639 | 0 | 0.00004 | 12.28 | 1.47 | 10 | | Chromium III | 1.000 | 10.000 | 8.996 | | 0.004 | | 341,395 | 72 | 100 | 47.36 | 0 | 0 | 42.62 | 5.11 | 10 | | Chromium VI | 1.000 | 10.000 | 8.996 | 0.013 | 0.004 | | 341,395 | 61.54 | 100 | 55.41 | 0.98 | 0 | 48.89 | 5.86 | 10 | | Chromium, Total | 1.000 | 10.000 | 8.996 | 0.0013 | 0.004 | 0.01 | 341,395 | 81.13 | 100 | 42.03 | 0.10 | 0.00041 | 37.73 | 4.52 | 10 | | Copper | 1.000 | 10.000 | 8.996 | 0.0201 | 0.004 | 0.29 | 341,395 | 92.64 | 1500 | 552.1 | 1.5 | 0.00974 | 495.39 | 59.40 | 10 | | Cyanide | 1.000 | 10.000 | 8.996 | | 0.004 | | 341,395 | 66 | | | 0 | 0 | | | 10 | | Lead | 1.000 | 10.000 | 8.996 | 0.0011 | 0.004 | 0.01 | 341,395 | 94.05 | 100 | 36.26 | 0.1 | 0.00032 | 32.55 | 3.90 | 10 | | Mercury | 1.000 | 10.000 | 8.996 | 0.00003 | 0.004 | | 341,395 | 33.33 | 4 | 4.092 | 0.002 | 0 | 3.68 | 0.44 | 10 | | Molybdenum | 1.000 | 10.000 | 8.996 | | 0.004 | | 341,395 | 29 | 75 | 88.19 | 0 | 0 | 79.37 | 9.52 | 10 | | Nickel | 1.000 | 10.000 | 8.996 | 0.0013 | 0.004 | 0.03 | 341,395 | 26.42 | 420 | 542.1 | 0.10 | 0.00089 | 487.76 | 58.48 | 10 | | Selenium | 1.000 | 10.000 | 8.996 | | 0.004 | 0.01 | 341,395 | 50 | 20 | 13.639 | 0 | 0.00021 | 12.28 | 1.47 | 10 | | Silver | 1.000 | 10.000 | 8.996 | | 0.004 | | 341,395 | 62 | 100 | 55.00 | 0 | 0 | 49.50 | 5.93 | 10 | | Zinc | 1.000 | 10.000 | 8.996 | 0.138 | 0.004 | 1.45 | 341,395 | 48.55 | 2800 | 1966.5 | 10.4 | 0.04837 | 1759.49 | 210.97 | 10 | | Organic Pollutants | 1 | 1 | | T | | ľ | | | | | | | ı | | | | Bis(2-ethylhexyl)Phthalate | 1.000 | 10.000 | 8.996 | 0.0060 | 0.004 | | 341,395 | 86.82 | | | 0.45 | 0 | | | 10 | | Chloroform | 1.000 | 10.000 | 8.996 | 0.0090 | 0.004 | L | 341,395 | 53 | 120 | 77.20 | 0.68 | 0 | 68.81 | 8.25 | 10 | | Other Pollutants | 1 | 1 | 1 | 1 | 1 | ı | T | | | 1 | | | | | | | Oil and Grease | 1.000 | 10.000 | 8.996 | | 0.004 | | 341,395 | | | | 0 | 0 | | | 10 | | Kjeldahl Nitrogen, Total (TKN) | 1.000 | 10.000 | 8.996 | | 0.004 | | 341,395 | 98.11 | | | 0 | 0 | | | 10 | ^a Polluant concentrations in italics are non-detect (reported as 1/2 reporting limit). Values in red are literature values. | (Q _{IND}) | Industrial flow in mgd. | (Q _{NPDES}) | WWTP's permitted flow in mgd. | |------------------------|---|-------------------------|--| | (Q _{EFF}) | WWTP's average flow in mgd. | (AHL _{SEC}) | Allowable headworks pollutant loading to the WWTP in lbs/day | | (Q _{DOM}) | Domestic/commercial background flow in mgd. | (L _{UNC}) | Domestic/commercial loading in lbs/day. | | (Q _{HW}) | Septic/Hauled Waste flow in mgd. | (L _{HW}) | Septic/Hauled waste loading in lbs/day. | | (C _{DOM}) | Domestic/commercial background concentrations in mg/L. | (AIL _{SEC}) | Allowable industrial loading to the WWTP in lbs/day. | | (C _{HW}) | Septic/Hauled waste concentrations in mg/L. | (C _{LIM-SEC}) | Local limits for industrial users in mg/L. | | (R _{PRIM}) | Removal efficiency after primary treatment as a percent. | (SGF) | Safety and growth factor as a percent. | | (C _{INHIB2}) | Activated sludge treatment inhibition threshold level for a particular poll | lutant in ı 8.34 | Unit conversion factor | | | | | | | Table D7. Loc | al Limits Determin | ation Based on Ad | ute State Water Q | uality Standards f | or Rose Creek WF | СР | | | | | | | |---------------------------------|---------------------|-----------------------------|------------------------------|--|--|-----------------------------------|---|--|----------------------|--------------------------|-------------------------------------|------------------------------------|--|--|---|----------------------------------|---------------------------------| | | | | | | | Industri | al Pretreatment P | rogram: Local Lim | its Evaluation | | | | | | | | | | | | | | | | Cho | | ter and Sewerage | Authority | | | | | | | | | | Pollutant | IU Flow (mgd) | WWTP Effluent
Flow (mgd) | WWTP Permitted
Flow (mgd) | Domestic &
Commercial Flow
(mgd) | Domestic &
Commercial Bkgd
Conc. ^a (mg/L) | Septic/Hauled
Waste Flow (mgd) | Septic/Hauled
Waste Conc. ^a
(mg/L) | Removal
Efficiency ^a (%) | Stream Flow (mgd) | Upstream Conc.
(mg/L) | Acute State WQS ^a (mg/L) | Allowable
Headworks
(lb/day) | Domestic & Commercial Loading (lb/day) | Septic/Hauled
Waste Loading
(lb/day) | Allowable
Industrial Loading
(lb/day) | Industrial Local
Limit (mg/L) | Safety and Growth
Factor (%) | | | (Q _{IND}) | (Q _{EFF}) | (Q _{NPDES}) | (Q _{DOM}) | (C _{DOM}) | (Q _{HW}) | (C _{HW}) | (R _{WWTP}) | (Q _{ASTR}) | (C _{STR}) | (CA _{WQS}) | (AHLA _{WQS}) | (L _{UNC}) | (L _{HW}) | (AILA _{WQS}) | (C _{LIM-AWQS}) | (SGF) | | Conventional Pollutants | | | | | | | | | | | | | | | | | | | Ammonia | 1.000 | 10.000 | 10.000 | 8.996 | 19.98 | 0.004 | | 99 | 126 | | | | 1499 | 0 | | | 10 | | Biochemical Oxygen Demand (BOD) | 1.000 | 10.000 | 10.000 | 8.996 | 178.20 | 0.004 | | 99.07 | 126 | 1.07 | | | 13370 | 0 | | | 10 | | Chemical Oxygen Demand (COD) | 1.000 | 10.000 | 10.000 | 8.996 | 398.400 | 0.004 | | | 126 | | | | 29891 | 0 | | | 10 | | Phosphorus, Total (as P) | 1.000 | 10.000 | 10.000 | 8.996 | 4.326 | 0.004 | | 97.45 | 126 | 0.056 | | | 325 | 0 | | | 10 | | Suspended Solids, Total (TSS) | 1.000 | 10.000 | 10.000 | 8.996 | 195.00 | 0.004 | | 99.44 | 126 | 27.91 | | |
14630 | 0 | | | 10 | | Inorganic Pollutants | | | | | | | | | | | | | | | | | | | Antimony | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | | 126 | | | | 0 | 0 | | | 10 | | Arsenic | 1.000 | 10.000 | 10.000 | 8.996 | 0.0007 | 0.004 | 0.01 | 20.69 | 126 | | 0.34000 | 486 | 0.05 | 0.00028 | 438 | 52 | 10 | | Cadmium | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | 0.001 | 50 | 126 | | 0.00052 | 1.18 | 0 | 0.00004 | 1.06 | 0.128 | 10 | | Chromium III | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | 72 | 126 | | 0.579 | 2347 | 0 | 0 | 2112 | 253 | 10 | | Chromium VI | 1.000 | 10.000 | 10.000 | 8.996 | 0.013 | 0.004 | | 61.54 | 126 | | 0.016 | 48.06 | 0.98 | 0 | 42.28 | 5.069 | 10 | | Chromium, Total | 1.000 | 10.000 | 10.000 | 8.996 | 0.0013 | 0.004 | 0.01 | 81.13 | 126 | | | | 0.10 | 0.00041 | | | 10 | | Copper | 1.000 | 10.000 | 10.000 | 8.996 | 0.0201 | 0.004 | 0.29 | 92.64 | 126 | 0.087 | 0.0038 | -1183.94 | 1.50 | 0.00974 | -1067.06 | -127.95 | 10 | | Cyanide | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | 66 | 126 | | | | 0 | 0 | | | 10 | | Lead | 1.000 | 10.000 | 10.000 | 8.996 | 0.001 | 0.004 | 0.01 | 94.05 | 126 | 0.002 | 0.0140 | 231.2 | 0.08 | 0.00032 | 208.0 | 24.94 | 10 | | Mercury | 1.000 | 10.000 | 10.000 | 8.996 | 0.00003 | 0.004 | | 33.33 | 126 | | 0.0016 | 2.8 | 0.002 | 0 | 2.5 | 0.30 | 10 | | Molybdenum | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | 29 | 126 | | | | 0 | 0 | | | 10 | | Nickel | 1.000 | 10.000 | 10.000 | 8.996 | 0.0013 | 0.004 | 0.03 | 26.42 | 126 | | 0.145 | 224 | 0.10 | 0.00089 | 201 | 24 | 10 | | Selenium | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | 0.01 | 50 | 126 | | | | 0 | 0.00021 | | | 10 | | Silver | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | 62 | 126 | | 0.00035 | 1.04 | 0 | 0 | 0.937 | 0.1123 | 10 | | Zinc | 1.000 | 10.000 | 10.000 | 8.996 | 0.138 | 0.004 | 1.45 | 48.55 | 126 | 0.02 | 0.037 | 41 | 10.4 | 0.04837 | 26 | 3.15 | 10 | | Organic Pollutants | | | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)Phthalate | 1.000 | 10.000 | 10.000 | 8.996 | 0.0060 | 0.004 | | 86.82 | 126 | | | | 0.45 | 0 | | | 10 | | Chloroform | 1.000 | 10.000 | 10.000 | 8.996 | 0.0090 | 0.004 | | 53 | 126 | | | | 0.68 | 0 | | | 10 | | Other Pollutants | | | | | | | | | | | | | | | | | | | Oil and Grease | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | | 126 | | | | 0 | 0 | | | 10 | | Kjeldahl Nitrogen, Total (TKN) | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | 98.11 | 126 | | | | 0 | 0 | | | 10 | | (Q _{IND}) | Industrial flow in mgd. | (Q _{NPDES}) | WWTP's permitted flow in mgd. | |----------------------|--|-------------------------|--| | (Q _{EFF}) | WWTP's average flow in mgd. | (C _{wQS}) | Water quality standard for a particular pollutant in mg/L. | | (Q _{DOM}) | Domestic/commercial background flow in mgd. | (AHL _{wQS}) | Allowable headworks pollutant loading to the WWTP in lb/day. | | (Q _{HW}) | Septic/Hauled Waste flow in mgd. | (L _{UNC}) | Domestic/commercial loading in lb/day. | | (C _{DOM}) | Domestic/commercial background concentrations in mg/L. | (L _{HW}) | Septic/Hauled waste loading in lb/day. | | (C _{HW}) | Septic/Hauled waste concentrations in mg/L. | (AIL _{wQS}) | Allowable industrial loading to the WWTP in lb/day. | | (Q _{STR}) | Receiving stream (upstream) flow in mgd; equal to the dilution factor multiplied by the WWTP's average flow. | (C _{LIM-WQS}) | Local limits for industrial users in mg/L. | | (R _{WWTP}) | Removal efficiency across WWTP as a percent. | (SGF) | Safety and growth factor as a percent. | | (C _{STR}) | Receiving stream background level, where available, in mg/L. | 8.34 | Unit conversion factor. | Page 7 of 11 | | | | | | Table D8. Local | | | | Quality Standards | for Rose Creek WF | PCP | | | | | | | |---------------------------------|---------------------|-----------------------------|------------------------------|--|--|-----------------------------------|---|--|----------------------|--------------------------|--|------------------------------------|--|--|---|----------------------------------|---------------------------------| | | | | | | | | | ogram: Local Lim | | | | | | | | | | | | | | | | | Che | | ter and Sewerage | Authority | | | | | | | | | | Pollutant | IU Flow (mgd) | WWTP Effluent
Flow (mgd) | WWTP Permitted
Flow (mgd) | Domestic &
Commercial Flow
(mgd) | Domestic & Commercial Bkgd Conc. ^a (mg/L) | Septic/Hauled
Waste Flow (mgd) | Septic/Hauled
Waste Conc. ^a
(mg/L) | Removal
Efficiency ^a (%) | Stream Flow (mgd) | Upstream Conc.
(mg/L) | Chronic State
WQS ^a (mg/L) | Allowable
Headworks
(lb/day) | Domestic & Commercial Loading (lb/day) | Septic/Hauled
Waste Loading
(lb/day) | Allowable
Industrial Loading
(lb/day) | Industrial Local
Limit (mg/L) | Safety and Growth
Factor (%) | | | (Q _{IND}) | (Q _{EFF}) | (Q _{NPDES}) | (Q _{DOM}) | (C _{DOM}) | (Q _{HW}) | (C _{HW}) | (R _{POTW}) | (Q _{CSTR}) | (C _{STR}) | (C _{cwqs}) | (AHL _{CWQS}) | (L _{UNC}) | (L _{HW}) | (AIL _{CWQS}) | (C _{LIM-CWQS}) | (SGF) | | Conventional Pollutants | | | | | | | | | | | | | | | | | | | Ammonia | 1.000 | 10.000 | 10.000 | 8.996 | 19.98 | 0.004 | | 99 | 183 | 0 | | | 1499 | 0 | | | 10 | | Biochemical Oxygen Demand (BOD) | 1.000 | 10.000 | 10.000 | 8.996 | 178.20 | 0.004 | | 99.07 | 183 | 1.07 | | | 13370 | 0 | | | 10 | | Chemical Oxygen Demand (COD) | 1.000 | 10.000 | 10.000 | 8.996 | 398.400 | 0.004 | | | 183 | | | | 29891 | 0 | | | 10 | | Phosphorus, Total (as P) | 1.000 | 10.000 | 10.000 | 8.996 | 4.326 | 0.004 | | 97.45 | 183 | 0.056 | | | 325 | 0 | | | 10 | | Suspended Solids, Total (TSS) | 1.000 | 10.000 | 10.000 | 8.996 | 195.00 | 0.004 | | 99.44 | 183 | 27.91 | | | 14630 | 0 | | | 10 | | Inorganic Pollutants | | | | | | | | | | | | | | | | | | | Antimony | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | | 183 | 0 | 0.64 | 1030 | 0 | 0 | 927 | 111.11 | 10 | | Arsenic | 1.000 | 10.000 | 10.000 | 8.996 | 0.0007 | 0.004 | 0.01 | 20.69 | 183 | 0 | 0.01 | 20.28 | 0.05 | 0.00028 | 18.201 | 2.18 | 10 | | Cadmium | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | 0.001 | 50 | 183 | 0 | 0.000097 | 0.312 | 0 | 0.00004 | 0.281 | 0.03 | 10 | | Chromium III | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | 72 | 183 | 0 | 0.028 | 159 | 0 | 0 | 143.182 | 17.1681 | 10 | | Chromium VI | 1.000 | 10.000 | 10.000 | 8.996 | 0.013 | 0.004 | | 61.54 | 183 | 0 | 0.0114 | 47.83 | 0.98 | 0 | 42.07 | 5.04 | 10 | | Chromium, Total | 1.000 | 10.000 | 10.000 | 8.996 | 0.0013 | 0.004 | 0.01 | 81.13 | 183 | 0 | | | 0.10 | 0.00041 | | | 10 | | Copper | 1.000 | 10.000 | 10.000 | 8.996 | 0.0201 | 0.004 | 0.29 | 92.64 | 183 | 0.087 | 0.0029 | -1740.686 | 1.5 | 0.00974 | -1568.13 | -188.0253 | 10 | | Cyanide | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | 66 | 183 | 0 | 0.0052 | 24.6 | 0 | 0 | 22.144 | 2.655 | 10 | | Lead | 1.000 | 10.000 | 10.000 | 8.996 | 0.001 | 0.004 | 0.01 | 94.05 | 183 | 0.002 | 0.00054 | -36.5424 | 0.1 | 0.00032 | -32.97 | -3.95 | 10 | | Mercury | 1.000 | 10.000 | 10.000 | 8.996 | 0.00003 | 0.004 | | 33.33 | 183 | 0 | 0.000014 | 0.034 | 0.002 | 0 | 0.0284 | 0.0034 | 10 | | Molybdenum | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | 29 | 183 | 0 | | | 0 | 0 | | | 10 | | Nickel | 1.000 | 10.000 | 10.000 | 8.996 | 0.0013 | 0.004 | 0.03 | 26.42 | 183 | 0 | 0.016 | 35.298 | 0.10 | 0.00089 | 31.668 | 3.80 | 10 | | Selenium | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | 0.01 | 50 | 183 | 0 | 0.005 | 16.1 | 0 | 0.00021 | 14.48 | 1.736 | 10 | | Silver | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | 62 | 183 | 0 | | | 0 | 0 | | | 10 | | Zinc | 1.000 | 10.000 | 10.000 | 8.996 | 0.138 | 0.004 | 1.45 | 48.55 | 183 | 0.02 | 0.037 | 56 | 10.4 | 0.04837 | 40 | 4.84 | 10 | | Organic Pollutants | | | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)Phthalate | 1.000 | 10.000 | 10.000 | 8.996 | 0.0060 | 0.004 | | 86.82 | 183 | 0 | 0.0022 | 27 | 0.45 | 0 | 24 | 2.84 | 10 | | Chloroform | 1.000 | 10.000 | 10.000 | 8.996 | 0.0090 | 0.004 | | 53 | 183 | 0 | 0.47 | 1609 | 0.68 | 0 | 1447 | 173.52 | 10 | | Other Pollutants | | | | | | | | | | | | | | | | | | | Oil and Grease | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | | 183 | 0 | | | 0 | 0 | | | 10 | | Kjeldahl Nitrogen, Total (TKN) | 1.000 | 10.000 | 10.000 | 8.996 | | 0.004 | | 98.11 | 183 | 0 | | | 0 | 0 | | | 10 | | (Q _{IND}) | Industrial flow in mgd. | (Q _{NPDES}) | WWTP's permitted flow in mgd. | |----------------------|--|-------------------------|--| | (Q _{EFF}) | WWTP's average flow in mgd. | (C _{wQS}) | Water quality standard for a particular pollutant in mg/L. | | (Q _{DOM}) | Domestic/commercial background flow in mgd. | (AHL _{WQS}) | Allowable headworks pollutant loading to the WWTP in lb/day. | | (Q _{HW}) | Septic/Hauled Waste flow in mgd. | (L _{UNC}) | Domestic/commercial loading in lb/day. | | (C _{DOM}) | Domestic/commercial background concentrations in mg/L. | (L _{HW}) | Septic/Hauled waste loading in lb/day. | | (C _{HW}) | Septic/Hauled waste concentrations in mg/L. | (AIL _{WQS}) | Allowable industrial loading to the WWTP in lb/day. | | (Q _{STR}) | Receiving stream (upstream) flow in mgd; equal to the dilution factor multiplied by the WWTP's average flow. | (C _{LIM-WQS}) | Local limits for industrial users in mg/L. | | (R _{WWTP}) |
Removal efficiency across WWTP as a percent. | (SGF) | Safety and growth factor as a percent. | | (C _{STR}) | Receiving stream background level, where available, in mg/L. | 8.34 | Unit conversion factor. | Page 8 of 11 ### Table D9. Summary of Allowable Headworks Loadings (AHLs) for Rose Creek WPCP **Industrial Pretreatment Program: Local Limits Evaluation Cherokee County Water and Sewerage Authority** Allowable Headworks Loadings (lb/day) **Activated Sludge** Nitrification **NPDES Discharge Acute Water** Chronic Water Pollutant Design Criteria Treatment Treatment Sludge Disposal Permit Limits **Quality Standards Quality Standards** Inhibition Inhibition (AHL_{NPDES}) (AHL_{CWQS)} (AHL_{DESIGN}) (AHL_{SEC1}) (AHL_{SEC2}) (AHL_{SLUDGE}) (AHL_{AWQS)} **Conventional Pollutants** 5,291 8,779 40,032 Ammonia -----Biochemical Oxygen Demand (BOD) 40,699 35,871 ------------------------Chemical Oxygen Demand (COD) 86,282.3 ------------------Phosphorus, Total (as P) 967.4 654.1 ---------------------Suspended Solids, Total (TSS) 297,857 33,360 Inorganic Pollutants Antimony 1,029.60 -------------------------Arsenic 8.340 125.10 67.571 486.33 20.284 ----Cadmium 539.6 510.2 13.639 1.182 0.312 --------Chromium III 2502 47.359 2,347.2 159.091 Chromium VI 83.40 458.7 55.409 48.059 47.829 --------Chromium, Total -----5769.45 122.82 42.029 28.33 Copper 106.92 552.113 -1,183.945 -1,740.686 ----Cyanide 291.3 47.98 -----24.604 ----494.6 Lead 96.98 36.256 231.215 -36.542 Mercury 50.97 -----4.092 2.803 0.0341 ----Molybdenum 88.186 ---------------Nickel 169.71 36.37 542.066 223.877 35.298 --------Selenium -----13.639 16.087 Silver 273.7 54.998 1.041 40.761 Zinc -----331.3 33.13 1966.5 56.448 Organic Pollutants 26.853 Bis(2-ethylhexyl)Phthalate -------------------------1608.74 Chloroform 970 77.204 Other Pollutants Oil and Grease -------------------Kjeldahl Nitrogen, Total (TKN) 6,505 | | Table D10. Summ | ary of Allowable In | dustrial Loadings (| AILs) for Rose Cr | eek WPCP | | | |---------------------------------|--------------------------|----------------------------------|---|--|--------------------------|----------------------------------|------------------------------------| | | Indus | trial Pretreatment | Program: Local Lin | nits Evaluation | | | | | | C | herokee County W | ater and Sewerage | Authority | | | | | | | | Allowable | Industrial Loading | s (lb/day) | | | | Pollutant | Design Criteria | NPDES Discharge
Permit Limits | Activated Sludge
Treatment
Inhibition | Nitrification
Treatment
Inhibition | Sludge Disposal | Acute Water
Quality Standards | Chronic Water
Quality Standards | | | (AIL _{DESIGN}) | (AIL _{NPDES}) | (AIL _{SEC1}) | (AIL _{SEC2}) | (AIL _{SLUDGE}) | (AHL _{AWQS)} | (AHL _{CWQS)} | | Conventional Pollutants | | | | | | | | | Ammonia | 3,262 | 6,401 | 34,530 | | | | | | Biochemical Oxygen Demand (BOD) | 23,254 | 18,908 | | | | | | | Chemical Oxygen Demand (COD) | 47,750 | | | | | | | | Phosphorus, Total (as P) | 546 | 264 | | | | | | | Suspended Solids, Total (TSS) | 15,387 | 253,435 | | | | | | | Inorganic Pollutants | | | | | | | • | | Antimony | | | | | | | 927 | | Arsenic | | | 7.45 | 113 | 60.759 | 438 | 18.201 | | Cadmium | | | 485.7 | 459 | 12.275 | 1.06 | 0.28 | | Chromium III | | | 2252 | | 42.62 | 2,112 | 143 | | Chromium VI | | | 74.1 | 411.9 | 48.892 | 42.28 | 42.071 | | Chromium, Total | | | 5192.4 | 110.4 | 37.727 | | | | Copper | | | 94.7 | 24.0 | 495.4 | -1067.06 | -1568.13 | | Cyanide | | | 262.20 | 43.2 | | | 22.1 | | Lead | | | 445.04 | 87.2 | 32.55 | 208.0 | -32.97 | | Mercury | | | 45.87 | | 3.681 | 2.5 | 0.028 | | Molybdenum | | | | | 79.37 | | | | Nickel | | | 152.6 | 32.6 | 487.8 | 201 | 31.67 | | Selenium | | | | | 12.275 | | 14.5 | | Silver | | | 246.3 | | 49.50 | 0.937 | | | Zinc | | | 288 | 19.42 | 1,759.5 | 26 | 40 | | Organic Pollutants | • | • | | | • | , | | | Bis(2-ethylhexyl)Phthalate | | | | | | | 23.7 | | Chloroform | | | | 872 | 68.81 | | 1,447 | | Other Pollutants | • | • | ı | | • | | | | Oil and Grease | | | | | | | | | Kjeldahl Nitrogen, Total (TKN) | 5,855 | | | | | | | | Table D11. Maximum Allowable Headworks Loadings and Local Limits for Rose Creek WPCP | | | | | | | | | | | | | |--|---------------------------------------|-----------------------------------|---|---|--|--|---|------------------------|--|---|---|---| | | | | Inc | dustrial Pretreatm | ent Program: Loca | l Limits Evaluation | | | | | | | | | | | | Cherokee Coun | ty Water and Sewe | rage Authority | | | | | | | | Pollutant | Most Stringent Criterion | Maximun Calculated MAHL (lbs/day) | Current Influent Loading Based on Actual Flow ^a (lb/day) | Percent of MAHL Currently in Use ^b (%) | Maximu
Calculated MAIL
(lbs/day) | m Allowable Industrial Current Industrial Loading Based on Actual Flow ^a (lb/day) | Percent of MAIL Currently in Use ^b (%) | Local Limit
Needed? | Calculated
Industrial Local
Limit (mg/L) | Worker Protection
Screening Level ^c
(mg/L) | Domestic/
Commercial
Background
Levels ^d (mg/L) | Final Industrial
Local Limit ^e (mg/L) | | Conventional Pollutants | ventional Pollutants | | | | | | | | | | | | | Ammonia | Design Criteria | 5,291 | 1,666 | 31.5% | 3,262 | | | Yes | 391 | | | 63 | | Biochemical Oxygen Demand (BOD) | Design Criteria | 35,871 | 14,862 | 41.4% | 18,908 | | | Yes | 2,267 | | | 488 | | Chemical Oxygen Demand (COD) | Design Criteria | 86,282 | 33,227 | 38.5% | 47,750 | 3521 | 7.37% | Yes | 5725 | | | 1,035 | | Phosphorus, Total (as P) | Design Criteria | 654 | 361 | 55.2% | 264 | | | Yes | 31.7 | | | 11.6 | | Suspended Solids, Total (TSS) | Design Criteria | 33,360 | 16,263 | 48.8% | 15,387 | 358 | 2.33% | Yes | 1,845 | | | 400 | | norganic Pollutants | | | | | | | | | | | | | | Antimony | Chronic State WQS | 1,030 | | | 927 | | | | 111 | | | 111 | | Arsenic | Activated Sludge Treatment Inhibition | 8.340 | 0.06047 | 0.73% | 7.451 | | | Yes | 0.893 | | | 0.893 | | Cadmium | Chronic State WQS | 0.312 | | | 0.281 | | | Yes | 0.034 | | | 0.034 | | Chromium III | Sludge Disposal | 47.36 | | | 42.62 | | | Yes | 5.111 | | | 5.11 | | Chromium VI | Chronic State WQS | 47.83 | 1.08420 | | 42.071 | | | Yes | 5.045 | | | 5.04 | | Chromium, Total | Sludge Disposal | 42.03 | 0.111 | 0.26% | 37.727 | | | | 4.524 | | | 4.52 | | Copper | Chronic State WQS | -1,740.7 | 1.672 | -0.1% | -1,568.13 | | | Yes | -188.025 | | 0.0201 | 0.02 | | Cyanide | Chronic State WQS | 24.60 | | | 22.14 | | | Yes | 2.655 | | | 2.66 | | Lead | Chronic State WQS | -36.542 | 0.088 | -0.24% | -32.97 | | | Yes | -3.953 | | 0.0011 | 0.001 | | Mercury | Chronic State WQS | 0.034 | 0.0025 | 7.3% | 0.028 | | | Yes | 0.003 | | | 0.003 | | Molybdenum | Sludge Disposal | 88.19 | | | 79.37 | | | | 9.52 | | | 9.52 | | Nickel | Chronic State WQS | 35.30 | 0.11051 | 0.3% | 31.668 | | | Yes | 3.80 | | | 3.80 | | Selenium | Sludge Disposal | 13.64 | | | 12.275 | | | Yes | 1.47 | | | 1.47 | | Silver | Acute State WQS | 1.04 | | | 0.937 | | | Yes | 0.112 | | | 0.11 | | Zinc | Nitrification Treatment Inhibition | 33.1 | 11.51 | 34.7% | 19.42 | | | Yes | 2.33 | | | 2.33 | | Organic Pollutants | | | | | | | | | | | | | | Bis(2-ethylhexyl)Phthalate | Chronic State WQS | 26.9 | 2.68965 | 10.0% | 23.7 | | | Yes | 2.84 | | | 2.84 | | Chloroform | Sludge Disposal | 77.20 | 0.1418 | 0.18% | 68.81 | | | Yes | 8.250 | | | 8.25 | | Other Pollutants | | | | | | | | | | | | | | Oil and Grease | Chronic State WQS | 927 | | | 834 | 51 | 6.1% | Yes | 100 | | | 100 | | Kjeldahl Nitrogen, Total (TKN) | Design Criteria | 6,505 | 3588.30075 | 55.2% | 5,855 | | | Yes | 702 | | | 78 | ^a Influent loadings are provided only for those parameters detected in influent samples. ^b MAHL and MAIL utilizations are calculated only for those pollutants detected in the influent and industrial effluent, respectively. ^c Worker Protection Screening Levels are the most stringent of discharge screening levels based on fume toxicity and explosivity. Refer to Table C6. Secondary source for worker protection screening level is provided in Table C7. ^d Domestic/commercial background levels are provided only for those parameters with negative calculated local limits. ^e Industrial local limits are the more stringent of the calculated industrial local limits and Worker Protection Screening Levels. In the case of negative local limits where domestic/commercial background levels are not available, the laboratory practical quantitation limit was used.